First in Titanium Worldwide ## **Forward** Since titanium metal first became a commercial reality in 1950, corrosion resistance has been an important consideration in its selection as an engineering structural material. Titanium has gained acceptance in many media where its corrosion resistance and engineering properties have provided the corrosion and design engineer with a reliable and economic material. This brochure summarizes the corrosion resistance data accumulated in over forty years laboratory testing and application experience. The corrosion data were obtained using generally acceptable testing methods; however, since service conditions may be dissimilar, TIMET recommends testing under the actual anticipated operating conditions. # **Table of Contents** Oxygen PAGE | Acids Oxidizing Acids Nitric Acid Red Phosphoric Acid Phosphoric Acid Phosphoric Acid Phosphoric Acid Sulfurous Acid Other Inorganic Acids Mixed Acids Alkaline Media Inorganic Salt Solutions Organic Chemicals | itroduction | | 4 | |--|--|---------------|-----| | Acids Oxidizing Acids Nitric Acid Red Fuming Nitric Acid Chromic Acid Red Fuming Nitric Acid Chromic Acid Reducing Acids Nitric Acid Red Fuming Nitric Acid Chromic Acid Sulfuric Acid Hydrochloric Acid Sulfuric | hlorine. Chlorine Chemicals, a | and Chlorides | 5 | | Resistance to Waters Fresh Water - Steam Seawater General Corrosion Erosion Stress Corrosion Cracking Corrosion Fatigue Biofouling Crevice Corrosion Galvanic Corrosion Acids Oxidizing Acids Nitric Acid Red Fuming Nitric Acid Chromic Acid Reducing Acids Hydrochloric Acid Sulfuric Acid Hydrochloric Acid Hydrofluoric Acid Sulfurious Acid Other Inorganic Acids Mixed Acids Alkaline Media Inorganic Salt Solutions Organic Chemicals | Chlorine Gas
Chlorine Chemicals
Chlorides | | | | Resistance to Waters Fresh Water - Steam Seawater General Corrosion Erosion Stress Corrosion Cracking Corrosion Fatigue Biofouling Crevice Corrosion Galvanic Corrosion Acids Oxidizing Acids Nitric Acid Red Fuming Nitric Acid Chromic Acid Reducing Acids Hydrochloric Acid Sulfuric Acid Hydrochloric Acid Sulfurious Acid Other Inorganic Acids Mixed Acids Mixed Acids Alkaline Media Inorganic Chemicals Organic Chemicals | Bromine, lodine, and Fluorine | | 7 | | Fresh Water - Steam Seawater General Corrosion Erosion Stress Corrosion Cracking Corrosion Fatigue Biofouling Crevice Corrosion Galvanic Corrosion Acids Oxidizing Acids Nitric Acid Red Fuming Nitric Acid Chromic Acid Reducing Acids Hydrochloric Acid Sulfuric Acid Phosphoric Acid Hydrofluoric Acid Sulfuric Acid Other Inorganic Acids Mixed Acids Alkaline Media Inorganic Salt Solutions Organic Chemicals | Panistance to Waters | | 8 | | Erosion Stress Corrosion Cracking Corrosion Fatigue Biofouling Crevice Corrosion Galvanic Corrosion Acids Oxidizing Acids Nitric Acid Red Fuming Nitric Acid Chromic Acid Reducing Acids Hydrochloric Acid Sulfuric Acid Phosphoric Acid Hydrofluoric Acid Sulfurious Acid Other Inorganic Acids Mixed Acids Alkaline Media Inorganic Salt Solutions Organic Chemicals | Fresh Water - Steam
Seawater | | , | | Acids Oxidizing Acids Nitric Acid Red Fuming Nitric Acid Chromic Acid Reducing Acids Hydrochloric Acid Sulfuric Acid Phosphoric Acid Phosphoric Acid Sulfurous Acid Other Inorganic Acids Mixed Acids Alkaline Media Inorganic Salt Solutions Organic Chemicals | Erosion Stress Corrosion Cracking Corrosion Fatigue Biofouling Crevice Corrosion | | | | Nitric Acid Red Fuming Nitric Acid Chromic Acid Reducing Acids Hydrochloric Acid Sulfuric Acid Phosphoric Acid Hydrofluoric Acid Sulfurous Acid Sulfurous Acid Other Inorganic Acids Mixed Acids Alkaline Media Inorganic Salt Solutions Organic Chemicals | Acids | | 10 | | Phosphoric Acid Hydrofluoric Acid Sulfurous Acid Other Inorganic Acids Mixed Acids Alkaline Media Inorganic Salt Solutions Organic Chemicals | Nitric Acid Red Fuming Nitric Acid Chromic Acid Reducing Acids Hydrochloric Acid | | | | Inorganic Salt Solutions Organic Chemicals | Phosphoric Acid
Hydrofluoric Acid
Sulfurous Acid
Other Inorganic Acids | | | | Inorganic Salt Solutions Organic Chemicals | Alkaline Media | | 1 | | Organic Chemicals | Inorganic Salt Solutions | | 1 | | | Organic Chemicals | | . 1 | | Organic Acids | Organic Acids | | 2 | | Hydrogen | | 22 | |--|---|-------| | Sulfur Dioxide and Hydrogen Sulfide | | 23 | | Nitrogen and Ammonia | | 23 | | Liquid Metals | | 24 | | Anodizing and Oxidation Treatments | | 24 | | Types of Corrosion | • | 25 | | General Corrosion Crevice Corrosion Stress Corrosion Cracking Anodic Breakdown Pitting Hydrogen Embrittlement Galvanic Corrosion | | | | References | | 31-32 | | Appendix | | 33-38 | ## **TIMET 40 YEAR WARRANTY** In most power plant surface condenser tubing, tubesheet and service water pipe applications, TIMET CODEWELD® Tubing and CODEROLL® Sheet, Strip and Plate can be covered by written warranties against failure by corrosion for a period of 40 years. For additional information and copies of these warranties, please contact any of the TIMET locations shown on the back cover of this brochure. The data and other information contained herein are derived from a variety of sources which TIMET believes are reliable. Because it is not possible to anticipate specific uses and operating conditions. TIMET urges you to consult with our technical service personnel on your particular applications. A copy of TIMET's waranty is available on request. TIMET, TIMETAL, CODEROLL and CODEWELD are registered trademarks of Titanium Metals Corporation. ## Introduction Many titanium alloys have been developed for aerospace applications where mechanical properties are the primary consideration. In industrial applications, however, corrosion resistance is the most important property. The commercially pure (c.p.) and alloy grades typically used in industrial service are listed in Table 1. Discussion of corrosion resistance in this brochure will be limited to these alloys. In the following sections, the resistance of titanium to specific environments is discussed followed by an explanation of the types of corrosion that can affect titanium. The principles outlined and the data given should be used, with caution, as a guide for the application of titanium. in many cases, data were obtained in the laboratory. Actual in-plant environments often contain impurities which can exert their own effects. Heat transfer conditions or unanticipated deposited residues can also alter results. Such factors may require in-plant corrosion tests. Corrosion coupons are available from TIMET for laboratory or in-plant testing programs. A tabulation of available general corrosion data is given in the Appendix. Titanium offers outstanding resistance to a wide variety of environments. In general, TIMETAL® Code-12 and 50A Pd extend the usefulness of unalloyed titanium to more severe conditions. TIMETAL® 6-4, on the other hand, has somewhat less resistance than unalloyed titanium, but is still outstanding in many environments compared to other structural metals. Titanium and its alloys provide excellent resistance to general and localized attack under most oxidizing, neutral and inhibited reducing conditions. They also remain passive under mildly reducing conditions, although they may be attacked by strongly reducing or complexing media. Titanium metal's corrosion resistance is due to a stable, protective, strongly adherent oxide film. This film forms instantly when a fresh surface is exposed to air or moisture. According to Andreeva⁽¹⁾ the oxide film formed on titanium at room temperature immediately after a clean surface is exposed to air is 12–16 Å thick. After 70 days it is about 50 Å. It continues to grow slowly reaching a thickness of 80–90 Å in 545 days and 250 Å in four years. The film growth is accelerated under strongly oxidizing conditions, such as heating in air, anodic polarization in an electrolyte or exposure to oxidizing agents such as HNO₃, C_BO₃, etc. The composition of this film varies from TiO₂ at the surface to Ti₂O₃, to TiO at the metal interface¹². Oxidizing conditions promote the formation of TiO₂ so that in such environments the film is primarily TiO₂. This film is transparent in its normal thin configuration and not detectable by visual means. A study of the corrosion resistance of titanium is basically a study of the properties of the oxide film. The oxide film on titanium is very stable and is only attached by a few substances, most notably, hydrofluoric acid.
Titanium is capable of healing this film almost instantly in any environment where a trace of moisture or oxygen is present because of its strong affinity for oxygen. Anhydrous conditions in the absence of a source of oxygen should be avoided since the protective film may not be regenerated if damaged. | TIMET Designation TIMETAL® | ASTM
Grade | Ultimate Tensile
Strength (min.) | Yield Strength (min.)
0.2% Offset | Nominal
Composition | |----------------------------|---------------|-------------------------------------|--------------------------------------|------------------------| | 35A | 1 | 35.000 psi | 25,000 psi | C.P. Titanium* | | 50A | 2 | 50.000 psi | 40,000 psi | C.P. Titanium* | | 65A | 3 | 65,000 psi | 55,000 psi | C.P. Titanium* | | 75A | 4 | 80,000 psi | 70,000 psi | C.P. Titanium* | | 6-4 | 5 | 130,000 psi | 120,000 psi | 6% Al, 4% V | | 50A Pd- | 7 | 50,000 psi | 40,000 psi | 0.15% Pd | | Code-12 | 12 | 70,000 psi | 50.000 psi | 0.3% Mo, 0.8% | | 3-2.5 | 9 | 90,000 psi | 75,000 psi | 3.0% Al. 2.5% V | Commercially Pure (Unalloyed) Titanium # Chlorine, Chlorine Chemicals and Chlorides Chlorine and chlorine compounds in aqueous solution are not corrosive toward titanium because of their strongly oxidizing natures. Titanium is unique among metals in handling these environments. The corrosion resistance of titanium to moist chlorine gas and chloride-containing solutions is the basis for the largest number of titanium applications. Titanium is widely used in chlor-alkali cells: dimensionally stable anodes; bleaching equipment for pulp and paper; heat exchangers, pumps, piping and vessels used in the production of organic intermediates; pollution control devices; and even for human body prosthetic devices. The equipment manufacturer or user faced with a chlorine or chloride corrosion problem will find titanium's resistance over a wide range of temperatures and concentrations particularly useful. #### Chlorine Gas Titanium is widely used to handle *moist* chlorine gas and has earned a reputation for outstanding performance in this service. The strongly oxidizing nature of moist chlorine passivates titanium resulting in low corrosion rates in moist chlorine. Dry chlorine can cause rapid attack on titanium and may even cause ignition if moisture content is sufficiently low (Table 2)⁽³⁾. However, one percent of water is generally sufficient for passivation or repassivation after mechanical damage to titanium in chlo- rine gas under static conditions at room temperature (Figure 1)¹⁴. Factors such as gas pressure, gas flow, and temperature as well as mechanical damage to the oxide film on the titanium, influence the actual amount of moisture required. Approximately 1.5 percent moisture is apparently required for passivation at 390°F (199°C). Caution should be exercised when employing titanium in chlorine gas where moisture content is low. #### Chlorine Chemicals - Titanium is fully resistant to solutions of chlorites, hypochlorites, chlorates, perchlorates and chlorine dioxide. Titanium equipment has been used to handle these chemicals in the pulp and paper industry for many years with no evidence of corrosion. Titanium is used today in nearly every piece of equipment handling wet chlorine or chlorine chemicals in a modern bleach plant, such as chlorine dioxide mixers, piping, and washers. In the future it is expected that these applications will expand, including use of titanium in equipment for C102 generators and waste water recovery. #### Chlorides Titanium has excellent resistance to corrosion by neutral chloride solutions even at relatively high temperatures (Table 3). Titanium generally exhibits very low corrosion rates in chloride environments. Table 2 - Resistance of Titanium to Chlorine | | Temperature | Corrosion Rate – mpy (mm/y) | | | |---|----------------------------|------------------------------------|------------------|--| | Environment | °F(°C) | TIMETAL® 50A | TIMETAL® Code-12 | | | Wet Chlorine
Water Saturated,
Chlorine Cell Gas | 50-190 (10-88)
190 (88) | Nil-0.02 (0.001)
0.065* (0.002) | 0.035* (0.001) | | | Dry Chlorine | 86 (30) | Rapid Attack,
Ignition | · | | | * Welded Samples | | | | | (104) 200 (93)180 Area of uncertainty (82)160 Positive (71)reaction 140 (60)No reaction 120 (49)100 (38)80 (27)(16)0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 Percent water by weight in chlorine gas Figure 1 – Preliminary Data Reflecting Percent Water Content Necessary to Passivate Unalloyed in Titanium Chlorine Gas. Table 3 – Resistance of Unalloyed Titanium To Corrosion by Aerated Chloride Solutions (17) | Chloride | Concentration % | Temperature
F(°C) | Corrosion Rate
mpy (mm/y) | |--------------------------------|-----------------|------------------------|------------------------------| | Aluminum chloride | 5-10 | 140 (60) | 0.12 (0.003) | | . Harring it denoside | 10 | 212 (100) | 0.09 (0.002) | | · | 10 | 302 (150) | 1.3 (0.033) | | .* | 20 | 300 (149) | 630 (16.0)
0.04 (0.001) | | | 25
25 | 68 (20)
212 (100) | 0.04 (0.001)
258 (6.55) | | | 25
40 | 212 (100)
250 (121) | .4300 (109.2) | | Ammoni, we alst a state | 40
All | 68-212 (20-100) | <0.5 (≤0.013) | | Ammonium chloride | 5-25 | 212 (100) | <0.01 (<0.000) | | Barium chloride | 5-25 | 212 (100) | 0.02 (0.001) | | Calcium chloride | 5
10 | 212 (100) | 0.3 (0.008) | | | 10
20 | 212 (100) | 0.6 (0.015) | | | 20
55 | 220 (104) | 0.02 (0.001) | | | 55
60 | 300 (149) | <0.01 (<0.000) | | | 62 | 310 (154) | 2-16 (0.051-0.40 | | | 73 | 350 (177) | 84 (2.13) | | Cumrin ablasida | 1-20 | 212 (100) | <0.5 (<0.013) | | Cupric chloride | 40 | Boiling | 0.2 (0.005) | | Cuprous chloride | 50 | 194 (90) | <0.1 (<0.003) | | | 1-20 | 70 (21) | Nil | | Ferric chloride | 1-20 | Boiling | <0.5 (<0.013) | | | 50 | Boiling | 0.16 (0.004) | | | 50
50 | 302 (150) | <0.7 (<0.018) | | Lithium chloride | 50 | 300 (149) | Nil | | | 5 | 212 (100) | 0.03 (0.001) | | Magnesium chloride | 20 | 212 (100) | 0.4 (0.010) | | | 50 | 390 (199) | 0.2 (0.005) | | Manganous chloride | 5-20 | 212 (100) | Nil | | Mercuric chloride | 1 | 212 (100) | 0.01 (0.000) | | CHOICONTO CONTOCIONE | 5 | 212 (100) | 0.42 (0.011) | | | 10 | 212 (100) | 0.04 (0.001) | | | 55 | 215 (102) | Nil | | Nickel chloride | 5-20 | 212 (100) | 0.14 (0.004) | | Potassium chloride | Saturated | 70 (21) | Nil | | | Saturated | 140 (60) | <0.01 (<0.000) | | Stannic chloride | 5 | 212 (100) | 0.12 (0.003) | | Stannous chloride | Saturated | 70 (21) | Nil | | Sodium chloride | 3 | Boiling | 0.01 (0.000) | | COGGITT OF HOTIUS | 20 | 165 (74) | 0.01 (0.000) | | | 29 | 230 (110) | 0.1 (0.003) | | | Saturated | 70 (21) | Nil | | | Saturated | Boiling | Nil | | Zinc chloride | 20 | 220 (104) | Nil | | Autorities for their following | 50 | 302 (150) | Nil | | , m | 75 | 392 (200) | 24 (0.610) | | | 80 | 392 (200) | 8000 (203.2) | The limiting factor for application of titanium and its alloys to aqueous chloride environments appears to be crevice corrosion. When crevices are present, unalloyed titanium will sometimes corrode under conditions not predicted by general corrosion rates (See Crevice Corrosion). TIMET studies have shown that pH and temperature are important variables with regard to crevice corrosion in brines. The temperature—pH relationship defines crevice corrosion susceptibility for TIMETAL ® 50A. Code-12, and 50A Pd in saturated sodium chloride brines (Figures 2. 3. and 4). Corrosion in sharp crevices in near neutral brine is possible with unalloyed titanium at about 200°F (93°C) and above (Figure 2). Lowering the pH of the brine lowers the temperature at which crevice corrosion is likely, whereas raising the pH reduces crevice corrosion susceptibility. However, crevice corrosion on titanium is not likely to occur below 158°F (70°C). The presence of high concentrations of cations other than sodium such as Ca -2 or Mg -2, can also alter this relationship and cause localized corrosion at lower temperatures than those indicated in the diagrams. TIMETAL ® Code-12 and 50A Pd offer considerably improved resistance to crevice corrosion compared to unalloyed titanium (Figures 3 and 4). These alloys have not shown any indication of any kind of corrosion in laboratory tests in neutral saturated brines to temperatures in excess of 600°F (316°C). TIMETAL ® Code-12 maintains excellent resistance to crevice corrosion down to pH values of about 3. Below pH 3, TIMETAL ® 50A Pd offers distinctly better resistance than TIMETAL ® Code-12. TIMETAL ® Code-12 or 50A Pd will resist crevice corrosion in boiling, low pH salt solutions which corrode TIMETAL® 50A (Table 4). # Bromine, lodine and Fluorine The resistance of titanium to bromine and iodines is similar to its resistance to chlorine. It is attacked by the dry gas but is passivated by the presence of moisture. Titanium is reported to be resistant to bromine water.⁽⁴⁾ Titanium is not recommended for use in contact with fluorine gas. The possibility of formation of hydrofluoric acid even in minute quantities can lead to very high corrosion rates. Similarly, the presence of free fluorides in acid aqueous environments can lead to formation of hydrofluoric acid and, consequently, rapid attack on titanium. On the other hand, fluorides chemically bound or fully complexed by metal ions, or highly stable fluorine containing compounds (e.g., fluorocarbons), are generally noncorrosive to titanium. Figure 2 - Effect of Temperature and pH on Crevice Corrosion of Unalloyed Titanium (TIMETAL® 50A) in Saturated NaCl Brine Figure 3 – Effect of Temperature and pH on Crevice Corrosion of TIMETAL® Code-12 in Saturated NaCl Brine Figure 4 – Effect of Temperature and pH on Crevice Corrosion of TIMETAL ® 50A Pd in Saturated NaCl Brine Table 4 - Resistance of Titanium to Crevice Corrosion in Boiling Solutions | | 500 hour test results | | | | |
-------------------------------------|-----------------------|-----------------|---------------------|--------------------|--| | Environment | рН | TIMETAL®
50A | TIMETAL®
Code-12 | TIMETAL®
50A Pd | | | ZnCl ₂ (saturated) | 3.0 | F | R | R | | | 10% AICIa | | F | R | R | | | 42% MgCl ₂ | 4.2 | F | R | R | | | 10% NH ₄ Cl | 4.1 | F | R | R | | | NaCl (saturated) | 3.0 | F | R | R | | | NaCl (saturated) + Cl ₂ | 2.0 * | F | . F | R | | | 10% Na ₂ SO ₄ | 2.0 | F | R | R | | | 10% FeCl ₃ | 0.6 | F | F | · R | | Metal-to-Teflon crevice samples used. Table 5 – Corrosion of Titanium in Ambient Seawater | Alloy | Ocean Depth
ft (m) | | ion Rate
(mm/y) | Reference | |--------------------|-------------------------|-------------------------|---------------------------|-----------| | Unalloyed titanium | n Shallow | 3.15 x 10 ⁻⁵ | (0.8 x 10 ⁻⁶) | (10) | | | 2,362-6,790 (720-2070) | < 0.010 | (<0.00025) | (9) | | | 4,264-4,494 (1300-1370) | < 0.010 | (<0.00025) | (9) | | | 5-6,790 (1.5-2070) | | (0.0) | (9) | | | 5,642 (1720) | 0.002 | (0.00004) | (12) | | TIMETAL® 6-4 | 5-6,790 (1.5-2070) | < 0.010 | (<0.00025) | (9) | | | 5,642 (1720) | 3.15 x 10 ⁻⁵ | (8×10^{-6}) | (12) | | • | 5,642 (1720) | ≤0.039 | (≤0/001) | (13) | | | | | | | Table 6 – Effect of Seawater Velocity on Erosion of Unalloyed Titanium and TIMETAL ® 6-4 #### Erosion Rate - mpy (mm/y) |
Seawater Velocity ft/sec (m/sec) | Unalloyed
Titanium | TIMETAL® 6-4 | |--------------------------------------|-----------------------|--------------| | 0-2 (0-0.61) | Nil | | | 25 (7.6) | Nil | _ | | 120 (36.6) | 0.3 (0.008) | 0.4 (0.010) | ## Resistance to Waters #### Fresh Water - Steam Titanium resists all forms of corrosive a tack by fresh water and steam to temperatures in excess of 600°F (316°C). The corrosion rate is very low or a slight weight gains experienced. Titanium surfaces are like to acquire a tarnished appearance in his water or steam but will be free of corrosion. Some natural river waters contain marganese which deposits as manganesdioxide on heat exchanger surfaces. Chlornation treatments used to control sliming results in severe pitting and crevice corrosio: on stainless steel surfaces. Titanium is immune to this form of corrosion and is an idea material for handling all natural waters. #### Seawater General Corrosion Titanium resists corrosion by seawater to temperatures as high as 500°F (260°C). Titanium tubing, exposed for 16 years to polluted seawater in a surface condenser, was slightly discolored but showed no evidence of corrosion. Titanium has provided nearly twenty years of trouble-free seawater services for the chemical, oil refining and desalination industries. Exposure of titanium for many years to depths of over a mile below the ocean surface has not produced any measurable corrosion. (Table 5). Pitting and crevice corrosion are totally absent, even if marine deposits form. The presence of sulfides in sea water does not affect the resistance of titanium to corrosion. Exposure of titanium to marine atmospheres or splash or tide zone does not cause corrosion. (10, 11, 12, 12) #### Erosion Titanium has the ability to resist erosion by high velocity seawater (Table 6). Velocities as high as 120 ft..sec. cause only a minima rise in erosion rate. The presence of abrasive particles, such as sand, has only a small effect on the corrosion resistance of titanium under conditions that are extremely detrimental to copper and aluminum base alloys F Failed (samples showed corrosion in metal-to-Teflon crevices). R Resisted (samples showed no evidence of corrosion). Table 7 - Erosion of Unalloyed Titanium in Seawater Containing Suspended Solids (5) | Flow Rate | Cummended Matter | D | Corrosio | in Erosion - inpy (| | |----------------|---------------------------------|------------------|---------------|---------------------|-------------------| | ft/sec (m/sec) | Suspended Matter
In Seawater | Duration
Hrs. | TIMETAL® 50A | 70 Cu-30 Ni* | Aluminum
Brass | | 23.6 (7.2) | None | 10.000 | Nil | Pitted | Pitted | | 6.6 (2) | 40 g/l 60 Mesh
Sand | 2,000 | 0.1 (0.0025) | 3.9 (0.10) | 2.0 (0.05) | | 6.6 (2) | 40 g/l 10 Mesh
Emery | 2,000 | 0.5 (0.0125) | Severe
Erosion | Severe | | 11.5 (3.5) | 1% 80 Mesh Emery | 17.5 | 0.15 (0.0037) | 1.1 (.028) | Erosion | | 13.5 (4.1) | 4% 80 Mesh Emery | 17.5 | 3.3 (0.083) | 2.6 (.065) | | | 23.6 (7.2) | 40% 80 Mesh Emery | 1 . | 59.1 (1.5) | 78.7 (2.0) | **** | Table 8- Erosion of Unalloyed Titanium in Seawater Locations (15) | ~ . | - | | | |------------|--------|-------|--------| | Corrrosion | Rate - | mpv i | (mm/v) | | | | | Corrosion Hate - mpy (mm/y) | | | | |-------------------------------|---|--------------------|-----------------------------|----------------------------|---------------------------------------|--------------| | Location | Flow Rate
ft/sec (m/sec) | Duration
Months | TIMET | AL® 50A | 70 Cu-30 Ni* | Aluminum | | Brixham Sea | 32.2 (9.8) | 12 | <0.098 | (<0.0025) | 11.8 (0.3) | 39.4 (1.0**) | | Kure Beach | 3.3 (1) | 54 | 3 x 10 ⁻⁵ | (0.75 x 10 ⁻⁶) | · · · · · · · · · · · · · · · · · · · | | | | 27.9 (8.5) | 2 | 4.9×10^{-3} | (0.000125) | 1.9 (0.048) | | | | 29.5 (9) | 2 | 1.1 x 10 ⁻² | (0.000275) | 81.1 (2.06) | | | | 23.6 (7.2 [Plus Air]) | 1 | 0.020 | (0.0005) | 4.7 (0.12) | | | Wrightsville | 2.0-4.3 (0.6-1.3) | 6 | 0.004 | (0.0001) | 0.9 (0.022) | | | Beach | 29.5 (9) | 2 | 0.007 | (0.000175) | | | | Mediterranean | 23.6 (7.2 [Plus Air]) | 0.5 | | 0.5 | 8.9 | 19.3 | | Sea | • | | | mg/day | mg/day | mg/day | | Dead Sea | 23.6 (7.2 [Plus Air]) | 0.5 | | 0.2 | q | 6.7 | | ligh iron 70–30 cupro-nickel. | ** Sample perforated. | | | mg/day | mg/day | mg/day | (Table 7). Titanium is considered one of the best cavitation-resistant materials available for seawater service⁽¹⁵⁾ (Table 8). #### Stress Corrosion Cracking TIMETAL ® 35A and 50A are essentially immune to stress-corrosion cracking (SCC) in seawater. This has been confirmed many times as reviewed by Blackburn et al (1973). Other unalloyed titanium grades with oxygen levels greater than 0.2% may be susceptible to SCC under some conditions. Some titanium alloys may be susceptible to SCC in seawater if highly-stressed, preexisting cracks are present. TIMETAL ® 6-4 ELI (low oxygen content) is considered one of the best of the high strength titanium-base alloys for seawater service. ## Corrosion Fatigue Titanium, unlike many other materials, does not suffer a significant loss of fatigue properties in seawater. (11. 18. 19) This is illustrated by the data in Table 9. #### Biofouling Titanium does not display any toxicity toward marine organisms. Biofouling can occur on surfaces immersed in seawater. Cotton et al (1957) reported extensive biofouling on titanium after 800 hours immersion in shallow seawater." The integrity of the corrosion resistant oxide film, however, is fully maintained under marine deposits and no pitting or crevice corrosion has been observed. It has been pointed out that marine fouling of titanium heat exchanger surfaces can be minimized by maintaining water velocities in excess of 2 m/sec. (20) Chlorination is recommended for protection of titanium heat exchanger surfaces from biofouling where seawater velocities less than 2 m/sec are anticipated. #### **Crevice Corrosion** Localized pitting or crevice corrosion is a possibility on unalloyed titanium in seawater at temperatures above 180°F (82°C). TIMETAL ® Code-12 and 50A Pd offer resistance to crevice corrosion in seawater at temperatures as high as 500°F (260°C) and are discussed more thoroughly in the section on chlorides. ## **Galvanic Corrosion** Titanium is not subject to galvanic corrosion in seawater, however, it may accelerate the corrosion of the other member of the galvanic couple (see Galvanic Corrosion). Table 9 - Effect of Seawater on Fatigue Properties of Titanium(11.19) | Stres | S IO | Caus | se F | ailure | |--------------------|------|-------|------|--------| | in 10 ⁷ | Cyc | les.* | Ksi | (MPa) | | Alloy | Air | Seawater | |--------------|----------|----------| | Unalloyed | 52 (359) | 54 (372) | | TIMETAL® 6-4 | 70 (480) | 60 (410) | ^{*}Rotating beam fatigue tests on smooth, round bar specimens. ## Acids ## **Oxidizing Acids** Titanium is highly resistant to oxidizing acids over a wide range of concentrations and temperatures. Common acids in this category include nitric, chromic, perchloric, and hypochlorous (wet Cl₂) acids. These oxidizing compounds assure oxide film stability. Low, but finite, corrosion rates from continued surface oxidation may be observed under high temperature, highly oxidizing conditions. Titanium has been extensively utilized for handling and producing nitric acid^(4, 21) in applications where stainless steels have exhibited significant uniform or intergranular attack (Table 10). Titanium offers excellent resistance over the full concentration range at sub-boiling temperatures. At higher temperatures, however. titanium's corrosion resistance is highly dependent on nitric acid purity. In hot, very pure solutions or vapor condensates of nitric acid, significant general corrosion (and trickling acid condensate attack) may occur in the 20 to 70 wt. % range as seen in Figure 5. Under marginal high temperature conditions, higher purity unalloyed grades of titanium (i.e., TIMETAL @ 35A) are preferred for curtailing accelerated corrosion of weldments. On the other hand, various metallic species such as Si. Cr, Fe, Ti or various precious metal ions (i.e., Pt, Ru) in very minute amounts tend to inhibit high temperature corrosion of titanium in nitric acid solutions (Table 11). Titanium often exhibits superior performance to stainless steel alloys in high temperature metal-contaminated nitric acid media, such as those associated with the Purex Process for U₃O₈ recovery. Titanium's own
corrosion product Ti-4, is a very potent inhibitor as shown in Table 12. This is particularly useful in recirculating nitric acid process streams, such as stripper reboiler loops (Table 10), where effective inhibition results from achievement of steady-state levels of dissolved Ti-4. **Table 10** – Corrosion of Titanium and Stainless Steel Heating Surfaces Exposed to Boiling 90% Nitric Acid (215F)⁽²³⁾ | | Corrosion Rate – mpy (mm/y) | | | | |------------------------------|-----------------------------|------------------------------|--|--| | Metal
Temperature °F (°C) | TIMETAL® 50A | Type 304L
Stainless Steel | | | | 240 (116) | 1.1 - 6.6 (0.03-0.17) | 150 - 518 (3.8-13.2) | | | | 275 (135). | 1.6 - 6.1 (0.04-0.15) | 676 - 2900 (17.2-73.7) | | | | 310 (154) | 1.0 - 2.3 (0.03-0.06) | 722 - 2900 (18.3-73.7) | | | | | | | | | Table 11 — Effect of Chromium on Corrosion of Stainless Steel and Titanium in Boiling HNO₃ (68% *)(23) | Corrosion Rate – mpy (mm/y) | | | | |-----------------------------|---------------------------------------|---|--| | | | TIMETAL® 50A | | | 12-18 | (0.30-0.46) | 3.5-3.8 (0.09-0.10) | | | 12-20 | (0.30-0.51) | - | | | 60-90 | (1.5-2.3) | 0.9-1.6 (0.022-0.041) | | | 980-160 | 0 (24.9-40.6) | · | | | | <u>-</u> | 0.1-1.4 (0.003-0.036) | | | | Tyr
(An
12-18
12-20
60-90 | Type 304L
(Annealed)
12-18 (0.30-0.46)
12-20 (0.30-0.51) | | Table 12 — Effect of Dissolved Titanium on the Corrosion Rate of Unalloyed Titanium in Boiling Nitric Acid Solutions⁽²²⁾ | | Corrosion Rate - mpy (mn | | | | |------------------------------|--------------------------|----------------------|--|--| | Titanium Ion
Added (mg/l) | 40% HNO ₃ | 68% HNO ₃ | | | | 0 | 29.5 (0.75) | 31.8 (0.81) | | | | 10 | _ | 0.8 (0.02) | | | | 20 | 8.6 (0.22) | 2.4 (0.06) | | | | 40 | 1.9 (0.05) | 0.4 (0.01) | | | | 80 | 0.8 (0.02) | 0.4 (0.01) | | | | Dura | ation of test: 24 h | ours | | | Figure 5 - Resistance of Titanium to Pure Nitric Acid The data in Table 13 shows that titanium also offers good resistance to nitric acid vapors. CAUTION: Titanium is not recommended for use in red fuming nitric acid because of the danger of pyrophoric reactions. **Table 13** – Resistance of Titanium to Corrosion by HNO₃ Vapors | Alloy | Corrosion Ra | te – mpy (mm/y) | |-----------------|----------------|-----------------| | TIMETAL® 50A | 2.0 | (0.051) | | TIMETAL® Cod | e-12 0.8 | (0.020) | | TIMETAL® 50A | Pd 0.08 | (0.002) | | *Samples suspen | , | - | ## **Red Furning Nitric Acid** Although titanium in general has excellent resistance to nitric acid over a wide range of concentrations and temperatures, it should not be used with red furning nitric acid. A pyrophoric reaction product can be produced resulting in serious accidents. An investigation of these accidents has shown that the pyrophoric reaction is always preceded by a rapid corrosive attack on the titanium. (24, 25) This attack is intergranular and results in a surface residue of finely divided particles of metallic titanium. These are highly pyrophoric and are capable of detonating in the presence of a strong oxidizing agent such as furning nitric acid. It has been established that the water content of the solution must be less than 1.34% and the NO₂ content greater than 6% for the pyrophoric reaction to develop. This relationship is shown in Figure 6.²⁴ #### Chromic Acid The data on chromic acid is not as extensive as that on nitric acid. However, the corrosion resistance of titanium to chromic acid appears to be very similar to that observed in nitric acid. This is shown by the data in Table 14 and by service experience. ## **Reducing Acids** Titanium offers moderate resistance to reducing acids such as hydrochloric, sulfuric, and phosphoric. Corrosion rates increase with increasing acid concentration and temperature. The *TIMETAL* ® 50A Pd alloy offers best resistance to these environments, followed by *TIMETAL* ® Code-12, unalloyed titanium, and *TIMETAL* ® 6-4. Table 14 - Corrosion of Unalloyed Titanium in Chromic Acid | Acid Concentration % | Temp.
°F (°C) | Corrosion Rate mpy (mm/y) | Reference | |----------------------|------------------|---------------------------|-----------| | 20 | 70 (21°) | 4.0 Max (0.102 Max) | (26) | | 10 | Boiling | Nil | (27) | | 10 | Boiling | <5.0 (<0.127) | (28) | | 20 | Room | Nil | (29) | | | | | | ## Hydrochloric Acid Iso-corrosion data illustrate that TIMETAL ® 50A offers useful corrosion resistance to about 7% hydrochloric acid at room temperature: TIMETAL ® Code-12 to about 9% HCI; and TIMETAL ® 50A Pd to about 27% (See Figure 7). This resistance is significantly lowered at near boiling temperatures. Typical corrosion rate data for TIMETAL® 50A, 6-4, Code-12 and 50A Pd in pure HCI solutions are given in Table 15. Small amounts of certain multi-valent metal ions in solution, such as ferric ion, can effectively inhibit the corrosion of titanium in hydrochloric acid (Figures 8–10). When sufficient ferric ion is present. *TIMETAL*® 50A. Code-12 and 50A Pd show similar corrosion resistance. Other metal ions, such as Cu⁻², Ni⁻², Mo⁻⁵, and Ti⁻¹, also passivate titanium against attack by hydrochloric acid. Oxidizing agents such as nitric acid, chlorine, sodium hypochlorite, or chromate ions, also have been shown to be effective inhibitors. These have allowed titanium to be successfully utilized in many hydrochloric acid applications. Severe corrosion damage on titanium equipment has resulted from cleaning procedures utilizing pure hydrochloric acid or acid inhibited with amines. If hydrochloric or sulfuric acid is used to clean titanium surfaces, it is recommended that sufficient ferric chloride be added to effectively inhibit corrosion of the titanium. 1.0 (0.025) 2.0 (0.050) 0.1(0.003) 0.3(0.008) Table 15 - Corrosion of Titanium in Dilute Pure Hydrochloric Acid Corrosion Rate - mpy (mm/y) TIMETAL® TIMETAL® TIMETAL® TIMETAL® Wt. % HCI FeCl, added Temperature 50A Code-12 50A Pd 6-4 Nil Room 0.2(0.005)0.1(0.003)2 0.1(0.003)0.2 (0.006) Room Nil 3 Room 0.5(0.013)0.5(0.013)0.4(0.010)5 Room 0.2(0.005)0.5 (0,013) 0.6 (0.015) -8 0.2(0.005)0.1(0.025)Room 0.2(0.005)1 Boiling 85 (2.16) 1.4(0.036)0.8(0.020)2 Boiling 280 (7.11) 260 (6.60) 10.0 (0.254) 1.8 (0.046) 3 Boiling 550 (14.0) 520 (13.2) 400 (10.2) 2.7(0.069)5 1030 (26.2) 1500 (38.1) 10.0 (0.254) Boiling 840 (21.3) 8 1900 (48.3) 24.0 (0.610) Boiling >2000 (>50.8) 3000 (76.2) 0.2(0.005) 0.4(0.010) -3 4 2g | 2a I 200F (93°C) 200F (93°C) Figure 8–Effect of Ferric lons on the Corrosion of TIMETAL ® 50A. 5 mpy (0.127 mm/y) Iso-Corrosion Line. Figure 9-Effect of Ferric Ions on the Corrosion of TIMETAL® Code-12, 5 mpy (0.127 mm/y) Iso-Corrosion Line. Figure 10-Effect of Ferric Ions on the Carrosion of TIMETAL® 50A Pd. 5 mpy (0.127 mm/y) Iso-Corrosion Line. Table 16 – Effect of Inhibitors on the Corrosion of Unalloyed Titanium in 20 Percent Sulfuric Acid | % H₂SO₄ | Addition | Temperature °F (°C) | Corrosion Rate mpy (mm/y) | |---------|---------------------------------------|---------------------|---------------------------| | 20 | None | 210 (99) | >2400 (>61.8) | | 20 | 2.5 Grams Per Liter
Copper Sulfate | 210 (99) | <2(<0.051) | | 20 | 16 Grams Per Liter
Ferric Ion | Boiling | 5 (0.127) | #### Sulfuric Acid Titanium is resistant to comosive attack by dilute solutions of pure sulfuric acid at low temperatures. At 32°F (0°C), unalloyed titanium is resistant to concentrations of about 20 percent sulfuric acid. This decreases to about 5 percent acid at room temperature (Figure 11). TIMETAL @ 50A Pd is resistant to about 45 percent acid at room temperature. In boiling sulfuric acid, unalloyed titanium will show high corrosion rates in solutions with as little as 0.5 percent sulfuric acid. TIMETAL @ Code-12 has useful resistance up to about 1 percent boiling acid. TIMETAL @ 50A Pd is useful in boiling sulfuric acid to about 7 percent concentration. The TIMETAL @ 6-4 alloy has somewhat less resistance than unalloyed titanium. The presence of certain multi-valent metal ions or oxidizing agents in sulfuric acid inhibit the corrosion of titanium in a manner similar to hydrochloric acid. For instance, cupric and ferric ions inhibit the corrosion of unaltoyed titanium in 20 percent sulfuric acid (Table 16). Oxidizing agents, such as nitric acid, chromic acid, and chlorine are also effective inhibitors. ## **Phosphoric Acid** Unalloyed titanium is resistant to naturally aerated pure solutions of phosphoric acid up to 30 percent concentration at room temperature (Figure 12). This resistance extends to about 10 percent pure acid at 140°F (60°C) and 2 percent acid at 212°F (100°C). Boiling solutions significantly accelerate attack. TIMETAL ® 50A Pd offers significantly improved resistance. At room temperature, 140°F (60°C), and boiling, TIMETAL ® 50A Pd will resist concentrations of about 80, 15 and 6 percent, respectively, of the pure phosphoric acid. TIMETAL ® Code-12 offers somewhat better resistance to phosphoric acid than unalloyed titanium, but not as good as TIMETAL ® 50A Pd. The presence of multi-valent metal ions, such as ferric or cupric, or oxidizing species can be used to inhibit titanium corrosion in phosphoric acid. ## Hydrofluoric Acid Titanium is rapidly attacked by hydrofluoric acid of even very dilute concentrations. Therefore, titanium is not recommended for use with hydrofluoric acid solutions or in fluoride containing solutions below pH 7. Certain complexing metal ions (i.e., Al -3, Cr -6) may effectively inhibit corrosion in dilute fluoride solutions. #### **Sulfurous Acid** Corrosion of unalloyed titanium in sulfurous acid is low: 0.02 mpy (0.0005 mm/y) in 6 percent concentration at room temperature. Samples exposed to sulfurous acid (6 percent sulfur dioxide content) 212°F (100°C) showed a corrosion rate of 0.04 mpy (0.001 mm/y). Solutions. Table 17 - Resistance of Titanium to Corrosion by
Boiling Agua Regia* | | Corrosion by | Boiling Aqua Regia* | |-------|--------------|-----------------------------| | Alloy | • | Corrosion Rate - mpy (mm/y) | TIMETAL® 50A 44 (1.12) TIMETAL® Code-12 24 (0.61) TIMETAL® 50A Pd 44 (1.12) Table 18 – Corrosion Rates of Unalloyed Titanium in NaOH and KOH Solutions | | | Temp | Corros | | | |-------|------|-----------|--------|------|----------| | | 1% | °F(°C) | mpy (| mm/y | <u>}</u> | | 5-10 | NaOH | 70 (21) | 0.04 | (0 | .001) | | 40 | NaOH | 150 (66) | 1.5 | { 0 | .038) | | 40 | NaOH | 200 (93) | 2.5 | { 0 | .064) | | 40 | NaOH | 250 (121) | 5.0 | (0. | .127) | | 50 | NaOH | 100 (38) | 0.06 | (0. | .002) | | 50 | NaOH | 150 (66) | 0.7 | (0 | 018) | | 50 | NaOH | 250 (121) | 1.3 | (0. | .033) | | 50-73 | NaOH | 370 (188) | >43 | (>1. | .09) | | 73 | NaOH | 230 (110) | 2.0 | (0. | .051) | | 73 | NaOH | 240 (116) | 5.0 | { 0. | 127) | | 73 | NaOH | 265 (129) | 7.0 | { 0. | 178) | | 75 | NaOH | 250 (121) | 1.3 | { 0. | .033) | | 10 | KOH | 217 (103) | 5.1 | (0 | .13) | | 25 | KOH | 226 (108) | 11.8 | (0. | 30) | ## Other Inorganic Acids Titanium offers excellent resistance to c rosion by several other inorganic acids. It not significantly attacked by boiling 10 pcent solutions of boric or hydriodic acids. room temperature, low corrosion rates a obtained on exposure to 50 percent hydric ic and 40 percent hydrobromic acid sc tions. $^{(30)}$ #### **Mixed Acids** The addition of nitric acid to hydrochloric sulfuric acids significantly reduces corrosprates. Titanium is essentially immune to consion by aqua regia (3 parts HCI: 1 part HNC at room temperature. *TIMETAL* © 50, Code-12 and 50A Pd show respect-ab corrosion rates in boiling aqua regia (Tac 17). Corrosion rates in mixed acids will ge erally rise with increases in the reducing accomponent concentration or temperature. ## Alkaline Media Titanium is generally very resistant alkaline media including solutions of sodiu hydroxide, potassium hydroxide, calciu hydroxide and ammonium hydroxide. concentrations of up to approximately 70° for example, titanium exhibits corrosic rates of less than or equal to 5 mpy [(0.12 mm/yr) Table 18.] Near nil corrosion rate are exhibited in boiling calcium hydroxide magnesium hydroxide, and ammonium hydroxide solutions up to saturation. Despite low corrosion rates in alkalin solutions, hydrogen pickup and possible embrittlement of titanium can occur at temperatures above 170°F (77°C) when solution pH is greater than or equal to 12 Successful application can be achieve where this guideline is observed. ## **Inorganic Salt Solutions** Titanium is highly resistant to corrosion b inorganic salt solutions. Corrosion rates ar generally very low at all temperatures to the boiling point. The resistance of titanium t chloride solutions is excellent (Table 3 However, crevice corrosion is a concern a illustrated in Figures 2, 3 and 4. Other acid salt solutions, particularly those formed from reducing acids, may also cause crevice co rosion of unalloyed titanium at elevated ten peratures. For instance, a boiling solution of 10 percent sodium sulfate, pH 2.0, cause crevice corrosion on TIMETAL® 50A (Tabl 4). The TIMETAL @ Code-12 and 50A P alloys, on the other hand, are resistant t this environment. ^{* (1} part HNO3: 3 parts HCI, 96 hour tests) Table 19 - Resistance of Unalloyed Titanium to Organic Compounds" | Medium | Concentration % | Temperature F(C) | Corrosion Rate - mpy (mm/y) | |--|-----------------|-------------------------|-----------------------------| | Acetic anhydride | 99-99.5 | 68-Boiling (20-Boiling) | <5 (<0.127) | | Adipic acid + 15-20% glutaric + acetic | 25 | 380-392 (193-200) | Nil | | Adiponitrile solution | Vapor | 700 (371) | 0.3 (0.008) | | Adipyl-chloride - chlorobenzene | • | | 0.1 (0.003) | | Aniline hydrochloride | 5-20 | 95-212 (35-100) | < 0.03 (< 0.001) | | Aniline - 2% aluminum chloride | 98 | 600 (316) | 804 (20.4) | | Benzene + HCl, NaCl | Vapor & Liquid | 176 (80) | 0.2 (0.005) | | Carbon tetrachtoride | 99 | Boiling | <5(<0.127) | | Chloroform | 100 | Boiling | 0.01 (0.000) | | Chloroform – water | | Boiling | 5 (0.127) | | Cyclohexane - traces formic acid | | 302 (150) | 0.1 (0.003) | | Ethylene dichloride | 100 | Boiling | <5 (<: 0.127) | | Formaldehyde | 37 | Boiling | <5(<0.127) | | Tetrachloroethylene | 100 | "Boiling | <5(<0.127) | | Tetrachloroethane | 100 | Boiling | <5 (<0.127) | | Trichlorethylene | . 99 | Boiling | <0.1 (<0.003) | ## **Organic Chemicals** Titanium generally shows good corrosion resistance to organic media (Table 19) and is steadily finding increasing application in equipment for handling organic compounds. Kane points out that titanium is a standard construction material in the Wacker Process for the production of acetaldehyde by oxidation of ethylene in an aqueous solution of metal chlorides. Successful application has also been established in critical areas of terephthalic and adipic acid production. Generally, the presence of moisture (even trace amounts) and oxygen is very beneficial to the passivity of titanium in organic media. In certain anhydrous organic media, titanium passivity can be difficult to maintain. For example, methyl alcohol can cause stress corrosion cracking in unalloyed titanium (see Stress Corrosion Cracking) when the water content is below 1.5%. 31 32 At high temperatures in anhydrous environments where dissociation of the organic compound can occur. hydrogen embrittlement of the titanium may be possible. Since many organic processes contain either trace amounts of water and or oxygen, titanium has found successful application in organic process streams. Table 20 - Resistance of Unalloyed Titanium to Organic Acids (33) | Acid | Concentration % | Temperature
F(C) | Corrosion Rate mpy (mm·y) | |---------------------|-----------------|---------------------|---------------------------| | | | | | | Acetic | 5 | 212 (100) | Nil | | Acetic | 25 | 212 (100) | Nil | | Acetic | 50 | 212 (100) | Nil | | Acetic | 75 | 212 (100) | Nil | | Acetic | 99.5 | 212 (100) | Nii | | Citric | 50 | 212 (100) | <.01 (<0.0003) | | Citric (aerated) | 50 | 212 (100) | <5(<0.127) | | Citric (nonaerated) | 50 | Boil | 14 (0.356) | | Formic (aerated) | 10 | 212 (100) | <5 (<0.127) | | Formic (areated) | 25 | 212 (100) | <5 (<0.127) | | Formic (areated) | 50 | 212 (100) | <5 (<0.127) | | Formic (areated) | 90 | 212 (100) | <5 (<0.127) | | Formic (nonaerated) | 10 | Boil | >50 (>1.27) | | Formic (nonaerated) | 25 | Boil | >50 (>1.27) | | Formic (nonaerated) | 50 | Boil | ~50 (>1.27) | | Formic (nonaerated) | 90 | Boil | >50 (>1.27) | | Lactic | 10 | 140 (60) | 0.12 (0.003) | | Lactic | 10 | 212 (100) | 1.88 (0.048) | | Lactic | 8 5 | 212 (100) | 0.33 (0.008) | | Lactic (nonaerated) | 10 | Boil | 0.55 (0.014) | | Lactic (nonaerated) | 25 | Boil | 1.09 (0.028) | | Lactic (nonaerated) | 85 | Boil | 0.40 (0.010) | | Oxalic | 1 | 95 (35) | 5.96 (0.151) | | Oxalic | 1 | 140 (60) | 177 (4.50) | | Oxalic | 25 | 212 (100) | 1945 (49.4) | | Stearic | 100 | 360 (182) | <5 (<0.127) | | Tartaric | 50 | 212 (100) | 0.2 (0.005) | | Tannic | 25 | 212 (100) | Nil | Table 21 - Resistance of Titanium to Boiling Nonaerated Organic Acids Corrosion Rate - mpy (mm/y) ## **Organic Acids** Titanium is generally quite resistant to organic acids. ³³ Its behavior is dependent on whether the environment is reducing or oxidizing. Only a few organic acids are known to attack titanium. Among these are hot non-aerated formic acid, hot oxalic acid, concentrated trichloroacetic acid and solutions of sulfamic acid. Aeration improves the resistance of titanium in most of these nonoxidizing acid solutions. In the case of formic acid, it reduces the corrosion rates to very low values (Table 20). Unalloyed titanium corrodes at a very low rate in boiling 0.3 percent sulfamic acid and at a rate of over 100 mpy (2.54 mm/y) in 0.7 percent boiling selfamic acid. Addition of ferric chloride (0.375 g/l) to the 0.7 percent solution reduces the corrosion rate to 1.2 mpy (0.031 mm/y). Boiling solutions containing more than 3.5 g/l of sulfamic acid can rapidly attack unalloyed titanium. For this reason, extreme care should be exercised when titanium heat exchangers are descaled with sulfamic acid. The pH of the acid should not be allowed to go below 1.0 to avoid corrosion of titanium. Consideration should also be given to inhibiting the acid with ferric chloride. Titanium is resistant to acetic acid²⁶ over a wide range of concentrations and temperatures well beyond the boiling point. It is being used in terephthalic acid and adipic acid up to 400°F (204°C), and at 67% concentration. Good resistance is observed in citric, tartaric, stearic, lactic and tannic acids (see Table 20). TIMETAL® Code-12 and 50A Pd may offer considerably improved corrosion resistance to organic acids which attack unalloyed titanium (Table 21). Similarly, the presence of multivalent metal ions in solution may result in substantially reduced corrosion rates. ## Oxygen Titanium has excellent resistance to gaseous oxygen and air at temperatures up to about 700°F (371°C). At 700°F it acquires a light straw color. Further heating to 800°F (426°C) produces a blue color, as the oxide film thickens. Long exposures of titanium to temperatures above 800°F (426°C) in air may result in a heavy oxide layer because of increased diffusion of oxygen through the titanium lattice. Above 1,200°F (649°C), titanium lacks oxidation resistance and will-become brittle. Scale forms rapidly at 1,700°F (927°C). Titanium resists atmospheric corrosion. Twenty year ambient temperature tests produced a maximum corrosion rate of 0.0010 mpy (2.54 x 10⁻⁵ mm/y) in a marine atmosphere and a similar rate in industrial and rural atmospheres.³⁴⁰ Caution should be exercised in using titanium in high oxygen atmospheres. Under some conditions, it may ignite and burn. J. D. Jackson and Associates
reported that ignition cannot be induced even at very high pressure when the oxygen content of the environment was less than 35%.351 However, once the reaction has started, it will propagate in atmospheres with much lower oxygen levels than are needed to start it. Steam as a diluent allowed the reaction to proceed at even lower O2 levels. The temperature, oxygen pressure, and concentration limits under which ignition and propagation occur are shown in figures 13 and 14. When a fresh titanium surface is exposed to an oxygen atmosphere, it oxidizes rapidly and exothermically. Rate of oxidation depends on O2 pressure and concentration. When the rate is high enough so that heat is given off faster than it can be conducted away, the surface may begin to melt. The reaction becomes self-sustaining because, above the melting point; the oxides diffuse rapidly into the titanium interior, allowing highly reactive fresh molten titanium to react at the surface. ## Hydrogen The surface oxide film on titanium acts as an effective barrier to penetration by hydrogen. Disruption of the oxide film allows easy penetration by hydrogen. When the solubility limit of hydrogen in titanium (about 100-150 ppm for TIMETAL® 50A) is exceeded, hydrides begin to precipitate. Absorption of several hundred ppm of hydrogen results in embrittlement and the possibility of cracking under conditions of stress. Titanium can absorb hydrogen from environments containing hydrogen gas. At temperatures below 176°F (80°C) hydrogen pickup occurs so slowly that it has no practical significance, except in cases where severe tensile stresses are present. In the presence of pure hydrogen gas under anhydrous conditions, severe hydriding can be expected at elevated temperatures and pressures. This is shown by the data in Table 22. These data also demonstrate that surface condition is important to hydrogen penetration. Titanium is not recommended for use in pure hydrogen because of the possibility of hydriding if the oxide film is broken. Laboratory tests (Table 23) have shown that the presence of as little as 2% moisture in hydrogen gas effectively passivates titanium so that hydrogen absorption does not occur. This probably accounts for the fact that titanium is being used successfully in many process steams containing hydrogen with very few instances of hydriding being reported. A more serious situation exists when cathodically impressed or galvanically induced currents generate nascent hydrogen directly on the surface of titanium. The presence of moisture does not inhibit hydrogen absorption of this type. Laboratory experiments have shown that three conditions usually exist simultaneously for hydriding to occur:⁽³⁸⁾ - 1. The pH of the solution is less than 3 or greater than 12; the metal surface must be damaged by abrasion; or impressed potentials are more negative than -0.70V.⁽³⁹⁾ - 2. The temperature is above 176°F (80°C) or only surface hydride films will form which, experience indicates, do not seriously affect the properties of the metal. Failures due to hydriding are rarely encountered below this temperature. (There is some evidence that severe tensile stresses may promote hydriding at low temperatures.)⁽³⁹⁾ - 3. There must be some mechanism for generating hydrogen. This may be a galvanic couple, cathodic protection by impressed current, corrosion of titanium, or dynamic abrasion of the surface with sufficient intensity to depress the metal Table 22 – Effect of Various Surface Treatments on Absorption of Dry and Oxygen-Free Hydrogen by Unalloyed Titanium* | Temperature
'F('C) | | | Hydrogen Pickup, ppm
Freshly Iron
Pickled Contaminated Ar | | | |-----------------------|-------------|-------|---|--------|--| | 300 (149) | Atmospheric | 0 | 0. | 0 | | | 300 (149) | 400 | 58 | 174 | 0 | | | 300 (149) | 800 | 28 | 117 | 0 | | | 600 (316) | Atmospheric | 0 | 0 - | 0 | | | 600 (316) | 400 | 2.586 | 5.951 | 516 | | | 600 (316) | 800 | 4,480 | 13.500 | 10.000 | | *96 hour exposures. Oxygen was removed by passing hydrogen over an incandescent platinum filament and then through silica gel to remove moisture potential below that required for spontaneous evolution of hydrogen. Most of the hydriding failures of titanium that have occurred in service can be explained on this basis. (38) In seawater, hydrogen can be produced on titanium as the cathode by galvanic coupling to a dissimilar metal such as zinc or aluminum which are very active (low) in the galvanic series. Coupling to carbon steel or other metals higher in the galvanic series generally does not generate hydrogen in neutral solutions, even though corrosion is progressing on the dissimilar metal. The presence of hydrogen sulfide, which dissociates readily and lowers pH, apparently allows generation of hydrogen on titanium if it is coupled to actively corroding carbon steel or stainless steel. Within the range pH 3 to 12, the oxide film on titanium is stable and presents a barrier to penetration by hydrogen. Efforts at cathodically charging hydrogen into titanium in this pH range have been unsuccessful in short-term tests. (38) If pH is below 3 or above 12, the oxide film is believed to be unstable and less protective. Breakdown of the oxide film facilitates access of available hydrogen to the underlying titanium metal. Mechanical disruption. of the film (i.e. iron is smeared into the surface) permits entry of hydrogen at any pH level. Impressed currents involving cathodic potentials more negative than -0.7V in near neutral brines can result in hydrogen pickup in long-term exposures.1391 Furthermore, very high cathodic current densities (more negative than -1.0V SCE) may accelerate hydrogen absorption and eventual embrittlement of titanium in seawater even at ambient temperatures. Hydriding can be avoided if proper consideration is given to equipment design and service conditions in order to eliminate detrimental galvanic couples or other conditions that will promote hydriding. # Table 23 – Effect of Moisture on Absorption of Hydrogen by Unalloyed Titanium at 600°F (316°C) and 800 psi Pressure* | %H₂O | Hydrogen Pickup – ppm | |----------|-----------------------| | 0 | 4.480 | | 0.5 | 51.000 | | 1.0 | 700 | | 2.0 | 7 | | 3.3 | 10 | | 5.3 | 17 | | 10.2 | 11 | | 22.5 | 0 | | 37.5 | 0 | | 56.2 | 0 | | *96 hour | exposures. | ## Sulfur Dioxide and Hydrogen Sulfide Titanium is resistant to corrosion by gaseous sulfur dioxide and water saturated with sulfur dioxide (Table 24). Sulfurous acid solutions also have little effect on titanium. Titanium has demonstrated superior performance in wet SO₂ scrubber environments of power plant FGD systems. Titanium is not corroded by moist or dry hydrogen sulfide gas. It is also highly resistant to aqueous solutions containing hydrogen sulfide. The only known detrimental effect is the hydriding problem discussed in the previous section. In galvanic couples with certain metals such as iron, the presence of HaS will promote hydriding. Hydriding, however, does not occur in aqueous solutions containing H2S if unfavorable galvanic couples are avoided. For example, titanium is fully resistant to corrosion and stress cracking in the NACE* test solution which consists of oxygen-free water containing about 3,000 ppm dissolved H₂S, 5 percent NaCl, and 0.5 percent acetic acid (pH 3.5). Tensile specimens of TIMETAL ® 50A, 75A, 50A Pd and Code-12 stressed to 98 percent of yield strength in this environment survived a 30day room temperature exposure. In addition, C-ring specimens of these same grades of titanium were subjected to a stress corrosion cracking test as specified in ASTM G38-73 Standard Recommended Practice. Two series of tests were run: one with the specimens stressed to 75% of yield, and the other stressed to 100% of yield. The specimens were exposed in an ASTM synthetic seawater solution saturated with H₂S and CO₂ at 400°F (204°C). Solution pH was 3.5 and specimens were exposed for 30 days. There were no failures and no evidence of any corrosion. Titanium is highly resistant to general corrosion and pitting in the sulfide environment to temperatures as high as 500°F (260°C). Sulfide scales do not form on titanium, thereby maintaining good heat transfer. ## Nitrogen and Ammonia Titanium reacts with pure nitrogen to form surface films having a gold color above 1,000°F (538°C). Above 1,500°F (816°C), diffusion of the nitride into titanium may cause embrittlement. Jones et al (1977) have shown that titanium is not corroded by liquid anhydrous ammonia at room temperature. Low corrosion rates are obtained at 104°F (40°C). Titanium also resists gaseous ammonia. However, at temperatures above 302°F (150°C), ammonia will decompose and form hydrogen and nitrogen. Under these circumstances, titanium could absorb hydrogen and become embrittled. The high corrosion rate experienced by titanium in the ammonia-steam environment at 428°F (220°C) in Table 25 is believed to be associated with hydriding. Table 25 also contains data which illustrate the resistance of titanium to ammonium hydroxide. Excellent resistance is offered by titanium to concentrated solutions (up to 70% NH₄OH) to the boiling point.⁽⁴¹⁾ The formation of ammonium chloride scale could result in crevice corrosion of TIMETAL® 50A at boiling temperatures, as shown in Table 25. TIMETAL® Code-12 and 50A Pd are totally resistant under these conditions. This crevice corrosion behavior is similar to that shown in Figures 2 and 4 for sodium chloride. | Table 24 - Corrosion of Unalloyed Titanium | |--| | by Sulfur-Containing Gases(33) | | Gas | Temperature
°F(°C) | Corrosion Rate
mpy (mm/y) | |-------------------|-----------------------|------------------------------| | Sulfur dioxide | | | | (dry) | 70 (21) | Nil | | Sulfur dioxide | | | | (water saturated) | 70 (21) | <0.1 (<0.003) | | Hydrogen sulfide | | | |
(water saturated) | 70 (21) | <5 (<0.127) | Table 25 - Corrosion of Unalloyed Titanium in Ammonia and Ammonium Compounds | Environment | Temperature
F(C) | Duration,
Days | Corrosion Rate
mpy (mm/y) | References | |--|---------------------|-------------------|------------------------------|------------| | Liquid Anhydrous Ammonia | 75 (24) | 30-240 | 0 to wt. Gain | (40) | | Anhydrous Ammonia | 104 (40) | - | 5.1 (0.13) | (41) | | NH ₃ . Steam Water | 431 (221) | | 440.0 (11.2) | (41) | | 28% NH ₄ OH | 75 (24) | - | 0.10 (0.0025) | (42) | | 70% NH ₄ OH, Boiling - | 210 (99) | 21 | Nil* | (41) | | NH ₄ OH.(NH ₄) ₂ CO ₃ .NH ₄ Cl.NaCl | 150 (66) | 220 | 0.003 (0.00008) | (43) | | NH ₄ OH,(NH ₄) ₂ CO ₃ ,NH ₄ Cl,NaCl, | | | | | | (NH ₄) ₂ S | 150 (66) | 220 | 0.20 (0.005) | (43) | | 10% NH ₄ Cl(pH 4.1) | Boiling | 21 | Nil** | (41) | No corrosion experienced on TIMETAL® 50A, TIMETAL® Code-12 or TIMETAL® 50A Pd. ^{*}National Association of Corrosion Engineers No corrosion on TIMETAL® Code-12 or TIMETAL® 50A Pd; crevice corrosion on TIMETAL® 50A. ## **Liquid Metals** Titanium has good resistance to many liquid metals at moderate temperatures. In some cases at higher temperatures it dissolves rapidly. It is used successfully in some applications up to 1,650°F (899°C). Kane cites the use of titanium in molten aluminum for pouring nozzles, skimmer rakes and casting ladles. Application flowing molten aluminum, however, can erode titanium; and some metals such as cadmium can cause stress corrosion cracking. Some data for titanium in liquid metals is reported in Table 26. ## Anodizing and Oxidation Treatments Anodizing has been recommended for many years as a method of improving the corrosion resistance of titanium and removing surface impurities such as embedded iron particles. (44) It was reasoned that since titanium's corrosion resistance is due to the oxide film that forms on its surface, any treatment, such as anodizing, which thickens this film will serve to increase the corrosion resistance of titanium. Careful laboratory tests have shown this may not be true. The films formed on titanium at elevated temperatures in air have been found to have a rutile structure which is quite resistant to acids and can, therefore, improve the corrosion resistance. Anodizing, on the other hand, forms a hydrated structure which is much less resistant to acids. ^{145, 461} Tests in boiling HCI solution (Table 27) have shown no significant difference in corrosion resistance between anodized and freshly pickled specimens. Anodizing has been shown to give a marginal improvement in resistance to hydrogen absorption (Table 28) but not nearly as much as thermal oxidation. ⁽⁴⁵⁾ It is true that anodizing helps to remove surface impurities such as embedded iron particles. However, excessively long anodizing times may be required to completely remove these particles. Examination with a scanning electron microscope has proven that surface iron contamination still persists, although diminished, even after 20 minutes anodizing. A more effective method is to pickle in 12% HNO₃/1% HF at ambient temperature for 5 minutes followed by a water rinse. Specimens known to have embedded iron particles were found to be completely free of any surface iron contamination by the scanning electron microscope following this procedure. **Table 26** – Corrosion of Unalloyed Titanium in Liquid Metal⁽⁴⁾ | Liquid Metal | Temperature °F (°C) | Resistance | | | |--------------|---------------------|------------|--|--| | Magnesium | 1380 (749) | Good | | | | Mercury* | 300 (149) | Good | | | | Mercury* | 600 (316) | Poor | | | | NaK | 1000 (538) | Good | | | | Tin | 930 (499) | Good | | | | Gallium | 750 (399) | Good | | | | Gallium | 840 (449) | Poor | | | | Cadmium* | 930 (499) | Poor | | | | Lithium | 140 (60) | Poor | | | | Lead | 1500 (816) | Poor | | | ^{*}May cause stress corrosion. Silver and gold have also been reported to cause stress corrosion. Table 27 — Corrosion Rate vs. Weight Percent HCI for Pickled, Anodized and Thermally Oxidized *TIMETAL®* 50A | | | Corrosion Rate - mpy (mm/y) | | | | | |----------------------|--------------|-----------------------------|---------------------------------------|--|--|--| | Boiling
wt. % HCl | Pickled | Anodized
(+ 25 volts) | Thermally Oxidized
(677°C, 1 Min.) | | | | | 0.05 | 0.08 (0.002) | 0.09 (0.002) | 0.11 (0.003) | | | | | 0.10 | 3.0 (0.076) | 3.5 (0.089) | Nil | | | | | 0.20 | 7.6 (0.193) | 8.3 (0.211) | 0.07 (0.002) | | | | | 0.50 | 30.0 (0.762) | 30.0 (0.762) | 0.07 (0.002) | | | | | 0.70 | 47.0 (1.19) | 48.3 (1.23) | 0.07 (0.002) | | | | | 0.80 | 57.9 (1.47) | 56.0 (1.42) | 0.11 (0.003) | | | | | 0.90 | <u> </u> | | 73.0 (1.85) | | | | | 1.00 | 75.0 (1.91) | 80.0 (2.03) | 85.8 (2.18) | | | | Table 28 − Effect of Surface Condition of TIMETAL® 50A on Hydrogen Uptake from Cathodic Charging | Surface Condition | Average
Hydrogen
Pickup
(ppm) | |-------------------------------------|--| | Pickled | 164 | | Anodized | 140 | | Thermally Oxidized (677°C) (1 min.) | 94 | | Thermally Oxidized (677°C) (5 min.) | 92 ~ | | Thermally Oxidized (760°C) (1 min.) | 82 | | Thermally Oxidized (760°C) (5 min.) | 42 | ## Types of Corrosion Titanium, like any other metal, is subject to corrosion in some environments. The types of corrosion that have been observed on titanium may be classified under the general headings: general corrosion, crevice corrosion, stress corrosion cracking, anodic breakdown pitting, hydriding and galvanic corrosion. In any contemplated application of titanium, its susceptibility to corrosion by any of these modes should be considered. In order to understand the advantages and limitations of titanium, each of these types of corrosion will be explained. #### General Corrosion General corrosion is characterized by a uniform attack over the entire exposed surface of the metal. The severity of this type of attack can be expressed by a corrosion rate. This type of corrosion is most frequently encountered in hot reducing acid solutions. Oxidizing agents and certain multi-valent metal ions have the ability to passivate titanium in environments where the metal may be subject to general corrosion. Many process streams, particularly H_2SO_4 and HCI solutions, contain enough impurities in the form of ferric, cupric ions, etc., to passivate titanium and give trouble-free service. In some cases, it may be possible to inhibit corrosion by the addition of suitable passivating agents. Anodic protection has proven to be quite effective in suppressing corrosion of titanium in many acid solutions. Almost complete passivity can be maintained at almost any acid concentration by the proper application of a small anodic potential. Table 29⁽⁴⁷⁾ gives data showing the passivation achieved in some typical environments. This procedure is most often employed in acid solutions having a high breakdown potential such as sulfates and phosphates. In halides and some other media, there is a danger of exceeding the breakdown potential which can result in severe pitting. The method is only effective in the area immersed in the solution. It will not prevent attack in the vapor phase. If the use of passivating agents or anodic protection is not feasible, TIMETAL® Code-12 or 50A Pd may solve the problem since these alloys are much more corrosion resistant than the commercially pure grades. #### Crevice Corrosion This is a localized type of attack that occurs only in tight crevices. The crevice may be the result of a structural feature such as a flange or gasket, or it may be caused by the buildup of scales or deposits. Figure 15 shows a typical example of crevice corrosion under a deposit. Table 29 - Potentials for Anodic Passivation of Unalloyed Titanium | Acid | | Applied
Potential
Volts
(H ₂) | Corrosion Rate mpy (mm/y) | | Reduction
of
Corrosion
Rate | |-------------------------|-------|--|---------------------------|---|--------------------------------------| | 40% Sulphuric | | 2.1 |
0.2 (0.005) | , | 11.000X | | 37% Hydrochloric | | 1.7 |
2.7 (0.068) | | 2.080X | | 60% Phosphoric' | | 2.7 |
0.7 (0.018) | | 307X | | 50% Formic ² | ***** | 1.4 |
3.3 (0.083) | | 70X | | 25% Oxalic® | | 1.6 |
9.8 (0.250) | | 350X | | 20% Sulphamic " | .,,,, | 0.7 |
0.2 (0.005) | | 2.710X | | " 60 C | • | | | | | | [№] B.P. | | | | | | | 3/ 90 C | | | | | | Figure 15 - Crevice Corrosion Under Deposit Dissolved oxygen or other oxidizing species present in the solution are depleted in the restricted volume of solution in the crevice. These species are consumed faster than they can be replenished by diffusion from the bulk solution. 44 As a result, the potential of the metal in the crevice becomes more negative than the potential of the metal exposed to the bulk solution. This sets up an electrolytic cell with the metal in the crevice acting as the anode and the metal outside the crevice acting as the cathode as shown in Figure 16.48 Metal dissolves at the anode under the influence of the resulting current. Titanium chlorides formed in the crevice are unstable and tend to hydrolize, forming small amounts of HCI. This reaction is very slow at first, but in the very restricted volume of the crevice, it can reduce the pH of the solution to values as low as 1. This reduces the potential still further until corrosion becomes quite severe. Although crevice corrosion of titanium is most often observed in hot chloride solutions, it has also been observed in iodide, bromide, fluoride and sulfate solutions, " The presence of small amounts of multivalent ions in the crevice of such metals as nickel, copper or molybdenum, which act as cathodic depolarizers, tends to drive the corrosion potential of the titanium in the
crevice in the positive direction. This counteracts the effect of oxygen depletion and low pH and effectively prevents crevice corrosion. Gaskets impregnated with oxides of these metals have proven to be quite effective in suppressing crevice corrosion. Alloying with elements such as nickel. molybdenum, or palladium is also an effective means of overcoming crevice corrosion problems. This is demonstrated by the performance of *TIMETAL* © Code-12 and 50A Pd alloys which are much more resistant to crevice corrosion than commercially pure grades. ### Stress Corrosion Cracking (SCC) This mode of corrosion is characterized by cracking under stress in certain environments. Titanium is subject to this form of corrosion in only a few environments such as red fuming nitric acid, nitrogen tetraoxide and absolute methanol. ⁵⁰ In most cases, the addition of a small amount of water will serve to passivate the titanium. ⁵¹ Titanium is not recommended for use in these environments under anhydrous conditions. The TIMETAL ® 6-4 alloy is subject to SCC in chloride environments under some circumstances. TIMETAL ® 35A and 50A appear to be immune to chloride SCC. #### Anodic Breakdown Pitting This type of corrosion is highly localized and can cause extensive damage to equipment in a very short time. Pitting occurs when the potential of the metal exceeds the breakdown potential of the protective oxide film on the titanium surface. ⁵² Fortunately, the breakdown potential of titanium is very high in most environments so that this mode of failure is not common. The breakdown potential in sulfate and phosphate environments is in the 100 volt range. In chlorides it is about 8 to 10 volts, but in bromides and iodides it may be as low as 1 volt. Increasing temperature and acidity tend to lower the breakdown potential so that under some extreme conditions the potential of the metal may equal or exceed the breakdown potential and spontaneous pitting will occur. This type of corrosion is most frequently encountered in applications where an anodic potential exceeding the breakdown potential is impressed on the metal. An example is shown in Figure 17. This is a close-up view of the side plate of a titanium anode basket used in a zinc plating cell. It was a chloride electrolyte and the cell was operated at 10 volts which is about 1-2 volts above : the breakdown potential for titanium in this environment. Extensive pitting completely destroyed the basket. This type of pitting is sometimes caused inadvertently by improper grounding of equipment during welding or other operations that can produce an anodic potential on the titanium. This type of corrosion can be avoided in most instances by making certain that no impressed anodic currents approaching the breakdown potential are applied to the equipment. Another type of pitting failure that is sometimes encountered in commercially pure titanium is shown in Figure 18. The specimen in Figure 18 showed scratch marks which gave indications of iron when examined with an electronprobe. It is believed the pits initiated at points where iron has been smeared into the titanium surface until it penetrated the TiO₂ protective film. Potential measurements on mild steel and unalloyed titanium immersed in a saturated brine solution at temperatures near the boiling point gave a potential difference of nearly 0.5 volt. This is sufficient to establish an electrochemical cell in which the iron would be consumed as the anode. By the time the iron is consumed, a pit has started to grow in which acid conditions develop preventing the formation of a passive film and the reaction continues until the tube is perforated.⁽⁵³⁾ This type of pitting appears to be a high temperature phenomenon. It has not been known to occur below 170°F (77°C). It has not been induced on *TIMETAL*® Code-12 or 50A Pd in laboratory tests. These two alloys are believed to be highly resistant to this type of attack. However, precautions should be taken with all titanium alloys to remove or avoid surface iron contamination, if the application involves temperatures in excess of 170°F (77°C). Figure 17 - Anodic Breakdown Pitting of Titanium Figure 19 - Hydrided Titanium The most effective means of removing surface iron contamination is to clean the titanium surface by immersion in 35% HNO₃—5%HF solution for two to five minutes followed by a water rinse. #### Hydrogen Embrittlement Titanium is being widely used in hydrogencontaining environments and under conditions where galvanic couples or cathodic protection systems cause hydrogen to be evolved on the surface of titanium. In most instances, no problems have been reported. However, there have been some equipment failures in which embrittlement by hydride formation was implicated. An example of a hydrided titanium tube is shown in Figure 19. This is a photomicrograph of a cross section of the tube wall. The brown-black needle-like formations are hydrides. Note the heavy concentration at the top which indicates the hydrogen entered from the external surface. The oxide film which covers the surface of titanium is a very effective barrier to hydrogen penetration, however, titanium can absorb hydrogen from hydrogen containing environments under some circumstances. At temperatures below 176°F (80°C) hydriding occurs so slowly that it has no practical significance, except in cases where severe tensile stresses are present. In the presence of pure anhydrous hydrogen gas, at elevated temperatures and pressures, severe hydriding of titanium can be expected. Titanium is not recommended for use in pure hydrogen because of the possibility of hydriding if the oxide film is broken. Laboratory tests, however, have shown that the presence of as little as 2% moisture in hydrogen gas effec- tively passivates titanium so that hydrogen absorption does not occur even at pressures as high as 800 psi and temperatures to 315°F (157°C). It is believed that the moisture serves as a source of oxygen to keep the protective oxide film in a good state of repair. Titanium is being used extensively with very few problems in oil refineries in many applications where the process streams contain hydrogen. A more serious problem occurs when cathodically impressed or galvanically induced currents generate atomic hydrogen directly on the surface of titanium. The presence of moisture does not inhibit hydrogen absorption of this type. [38] Laboratory investigations and experience have demonstrated that three conditions usually exist simultaneously for hydriding of unalloyed titanium to occur: - 1. The pH of the solution is less than 3 or greater than 12; the metal surface must be damaged by abrasion; or impressed potentials are more negative than -0.70V.⁽³⁹⁾ - 2. The temperature is above 176°F (80°C) or only surface hydride films will form, which experience indicates do not seriously affect the properties of the metal. Failures due to hydriding are rarely encountered below this temperature.⁽³⁷⁾ (There is some evidence that severe tensile stresses may promote diffusion at low temperatures.) - 3. There must be some mechanism for generating hydrogen. This may be a galvanic couple, cathodic protection by impressed current, corrosion of titanium, or dynamic abrasion of the surface with sufficient intensity to depress the metal potential below that required for spontaneous evolution of hydrogen. Table 30 – Galvanic Series in Flowing Water (13 ft. sec. at about 75°F (23.9°C)"" | Material | Steady State Electrode
Potential, Volts
(Saturated Calomel Half-Cell) | |---------------------------------------|---| | Graphite | + 0.25 | | Platinum | + 0.15 | | Zirconium | - 0.04 | | Type 316 Stainless Steel (Passive) | - 0.05 | | Type 304 Stainless Steel (Passive) | - 0.08 | | Monel 400 | - 0.08 | | Hastelloy C | - 0.08 | | Titanium | - 0.10 | | Silver | - 0.13 | | Type 410 Stainless Steel (Passive) | - 0.15 | | Type 316 Stainless Steel (Active) | - 0.18 | | Nickel | - 0.20 | | Type 430 Stainless Steel (Passive) | - 0.22 | | Copper Alloy 715 (70-30 Cupro-Nickel) | - 0.25 | | Copper Alloy 706 (90-10 Cupro-Nickel) | - 0.28 | | Copper Alloy 442 (Admiralty Brass) | ~ 0.29 | | G Bronze | - 0.31 | | Copper Alloy 687 (Aluminum Brass) | - 0.32 | | Copper | - 0.36 | | Alloy 464 (Naval Rolled Brass) | - 0.40 | | Type 410 Stainless Steel (Active) | - 0.52 | | Type 304 Stainless Steel (Active) | - 0.53 | | Type 430 Stainless Steel (Active) | - 0.57 | | Carbon Steel | - 0.61 | | Cast Iron | 0.61 | | Aluminum 3003-H | - 0.79 | | Zinc | - 1.03 | Most of the hydriding failures of titanium that have occured in service can be explained on this basis.⁽³⁸⁾ Hydriding can usually be avoided by altering at least one of the three conditions listed above. Note that accelerated hydrogen absorption of titanium at very high cathodic current densities (more negative than — 1.0V SCE) in ambient temperature seawater represents one exception to this rule. #### **Galvanic Corrosion** The coupling of titanium with dissimilar metals usually does not accelerate the corrosion of the titanium. The exception is in reducing environments where titanium does not passivate. Under these conditions, it has a potential similar to aluminum and will undergo accelerated corrosion when coupled to other more noble metals. Table 30 gives the galvanic series in seawater. In this environment, titanium is passive and exhibits a potential of about -0.1 V versus a saturated calomel reference cell (11) which places it high on the passive or noble end of the series. For most environments, titanium will be the cathodic member of any galvanic couple. It may accelerate the corrosion of the other member of the couple, but in most cases, the titanium will be unaffected. Figure 20 shows the accelerating effect that titanium has on the corrosion rate of various metals when they are galvanically connected in seawater. If the area of the
titanium exposed is small in relation to the area of the other metal, the effect on the corrosion rate is negligible. However, if the area of the titanium (cathode) greatly exceeds the area of the other metal (anode) severe corrosion may result. Because titanium is usually the cathodic member of any galvanic couple, hydrogen will be evolved on its surface proportional to the galvanic current flow. This may result in the formation of surface hydride films that are generally stable and cause no problems. If the temperature is above 170°F (77°C), however, hydriding can cause embrittlement. In order to avoid problems with galvanic corrosion, it is best to construct equipment of a single metal. If this is not practical, use two metals that are close together in the galvanic series, insulate the joint or cathodically protect the less noble metal. If dissimilar metals are necessary, construct the critical parts out of titanium, since it is usually not attacked, and use large areas of the less noble metal and heavy sections to allow for increased corrosion. ## References - 1. V. V. Andreeva, Corrosion, 20, 35t (1964) - N. D. Tomashov, R. M. Altovski, and M. Takashnerov, D. OKL, A. Kal. Nank. (USSR), 1961, Tom. 141, 16.4, pg. 2. Table I. - E. E. Millaway and M. H. Klineman, "Factors Affecting Water Content Needed to Passivate Titanium in Chlorine", Corrosion, Vol. 23, No. 4, p. 88, (1972) - R. L. Kane, "The Corrosion of Titanium", The Corrosion of Light Metals. The Corrosion Monograph Series, John Wiley & Sons, Inc., New York (1967). - James A. McMaster and Robert L. Kane. "The Use of Titanium in the Pulp and Paper Industry", paper presented at the fall meeting of the Technical Association of the Pulp and Paper Industry, Denver, Colorado, 1970. - Corrosion Resistance of Titanium, Imperial Metal Industries (Kynoch) Ltd., Birmingham, England, (1969) - P. C. Hughes, and I. R. Lamborn, "Contamination of Titanium by Water Vapor", *Jr. of the Institute of Metals*, 1960-61 Vol. 89 pp. 165-168. - L. C. Covington, W. M. Parris, and D. M. McCue, "The Resistance of Titanium Tubes to Hydrogen Embrittlement in Surface Condensers", paper No. 79 Corrosion/79, March 22-26, 1976, Houston, Texas. - F. M. Reinhart, "Corrosion of Materials in Hydrospace, Part III, Titanium and Titanium Alloys", U. S. Naval Civil Engineering Lab., Tech. Note N-921, Port Hueneme, California, (Sept. 1967) - H. B. Bomberger, P. J. Cambourelis, and G. E. Hutchinson, "Corrosion Properities of Titanium in Marine Environments", *J. Electrochem. Soc.*, Vol. 101, p. 442. (1954). - J. B. Cotton and B. P. Downing, "Corresion Resistance of Titanium to Seawater", Trans. Inst. Marine Engineering, Vol. 69, No. 8, p. 311, (1957). - W. L. Wheatfall, "Metal Corrosion in Deep-Ocean Environments", U. S. Navy Marine Engineering Laboratory, Research and Development Phase Report 429/66, Annapolis, Maryland, January (1967). - M. A. Pelensky, J. J. Jawarski, A. Gallaccio, Air. "Soil and Sea Galvanic Corrosion Investigation at Panama Canal Zone," p. 94, ASTM STP 576, (1967). - G. J. Danek, Jr., "The Effect of Seawater Velocity on the Corrosion Behavior of Metals", Naval Engineers Journal, Vol. 78, No. 5, p. 763, (1966). - "Titanium Heat Exchangers for Service in Seawater, Brine and Other Natural Aqueous Environments: The Corrosion, - Erosion and Galvanic Corrosion Characteristics of Titanium in Seawater, Polluted Inland Waters and in Brines". *Titanium Information Bulletin*, Imperial Metal Industries (Kynoch) Limited, May (1970). - M. J. Blackburn, J. A. Feeney and T. R. Beck, "Stress-Corrosion Cracking of Titanium Alloys", pp. 67-292 in Advances in Corrosion Science and Technology, Volume 3, Plenum Press, New York (1973). - F. W. Fink and W. K. Boyd, "The Corrosion of Metals in Marine Environments", DMIC Report 245, May, (1970). - D. R. Mitchell, "Fatigue Properties of Ti-50A Welds in 1-inch Plate", TMCA Case Study W-20, March (1969). - A. G. S. Morton, "Mechanical Properties of Thick Plate Ti-6A1-4V", MEL Report 266/66, (January 1967). - W. L. Adamson, "Marine Fouling of Titanium Heat Exchangers", Report PAS-75-29, David W. Taylor Naval Ship Research and Development Center, Bethesda, MD., March (1976). - E. E. Millaway, "Titanium: Its Corrosion Behavior and Passivation", Materials Protection and Performance, Jan. 1965, pp. 16-21. - A. Takamura, K. Arakawa and Y. Moriguchi, "Corrosion Resistance of Titanium and Titanium-5% Tantalum Alloy in Hot Concentrated Nitric Acid", The Science, Technology and Applications of Titanium, Ed. by R. I. Jaffee and N. E. Promisel, Pergamon Press, London, (1970), p. 209. - T. F. Degnan, "Materials for Handling Hydrofluoric, Nitric and Sulfuric Acids", Process Industries Corrosion, NACE, Houston, TX, p. 229, (1975). - L. L. Gifbert and C. W. Funk, "Explosions of Titanium and Fuming Nitric Acid Mixtures." *Metal Progress*, Nov. 1956, pp. 93-96. - H. B. Bomberger, "Titanium Corrosion and Inhibition in Fuming Nitric Acid," Corrosion, Vol. 13, No. 5, May 1957, pp. 287-291. - 26. Handbook on Titanium Metal, 7th Edition. Titanium Metals Corp. of America. - F. L. LaQue, "Corrosion Resistance of Titanium" Report on Corrosion Tests, Oct. 1951, Development and Research Divison, The International Nickel Co., Inc., 67 Wall St., New York, New York. - "Design Away Corrosion with Titanium", Mallory-Sharon Titanium Corp., April 1956. - Summary of Green Sheet Data (Ti-75A), Allegheny Ludlum Steel Corp., Jan. 1, 1957. - Corrosion Data Survey (Metals Section), 5th Edition; National Assn. of Corrosion Engineers. Houston, Texas. - E. G. Haney, G. Goldberg, R. E. Emsberger, and W. T. Brehm, "Investigation of Stress Corrosion Cracking of Titanium Alloys", Second Progress Report, Mellon Institute, under NASA Grant N6R-39-008-014 (May, 1967). - C. M. Chen, H. B. Kirkpatrick and H. L. Gegel. "Cracking of Titanium Alloys in Methanolic and Other Media". Paper presented at the International Symposium on Stress Corrosion Mechanisms in Titanium Alloys, Jan. 27, 28 and 29, 1971, Georgia Institute of Technology, Atlanta, Georgia. - D. W. Stough, F. W. Fink and R. S. Peoples, "The Corrosion of Titanium". Battelle Memorial Institute, Titanium Metallurgical Laboratory, Report No. 57. (1956). - L. C. Covington, and R. W. Schutz. "Resistance of Titanium to Atmospheric Corrosion", Paper No. 113, Corrosion 81, Toronto, Ontario, Canada, April 6-10, 1981. - J. D. Jackson, W. K. Boyd, and P. D. Miller, "Reactivity of Metals with liquid and Gaseous Oxygen", *DMIC Memorandum* 163, Jan. 15, 1963, Battelle Memorial Institute. - Fred E. Littman and Frank M. Church, "Reactions of Metals with Oxygen and Steam", Stanford Research Institute to Union Carbide Nuclear Co., Final Report AECU-4092 (Feb. 15, 1959). - I. I. Phillips, P. Pool, and L. L. Shreir, "Hydride Formation During Cathodic Polarization of Ti.-II. Effect of Temperature and pH of Solution on Hydride Growth", Corrosion Science, Vol. 14, pp. 533-542 (1974), - L. C. Covington, "The Influence of Surface Condition and Environment on the Hydriding of Titanium", Corrosion, Vol. 35, No. 8, pp. 378-382 (1979) August. - H. Satoh, T. Fukuzuka, K. Shimogori, and H. Tanabe, "Hydrogen Pickup by Titanium Held Cathodic in Seawater", Paper presented at 2nd International Congress on Hydrogen in Metals, June 6-11, 1977, Paris, France. - D. A. Jones and B. E. Wilde, Corrosion Performance of Some Metals and Alloys in Liquid Ammonia, *Corrosion*, Vol. 33, p. 46 (1977). - 41. Unpublished TIMET data. - 42. D. Schlain. "Corrosion Properties of Titanium and its Alloys," p. 131, *Bulletin 619*, Bureau of Mines, U. S. Department of Interior, (1964). - R. S. Sheppard, D. R. Hise, P. J. Gegner and W. L. Wilson, "Performance of Titanium vs. Other Materials in Chemical Plant Exposures", *Corrosion*, Vol. 18, p. 211t (1962). - John C. Griess, Jr., "Crevice Corrosion of Titanium in Aqueous Salt Solutions", Corrosion, Vol. 24, No. 4, April 1968, pp. 96-109. - 45. R. W. Schultz and L. C. Covington, "Effect of Oxide Films on the Corrosion Resistance of Titanium", Corrosion, Vol. 37, No. 10, October, 1981. - 46. T. Fukuzuka, K. Shimogori, H. Satoh, F. Kamikubo and H. Hirose, "Application of Surface Air-Oxidizing for Preventing Titanium for Hydrogen Embrittlement in the Chemical Plant". Paper presented at the ASTM Symposium on Industrial Applications of Zirconium and Titanium, Oct. 15-17, 1979, New Orleans, LA. - J. B. Cotton, "Using Titanium in the Chemical Plant", Chemical Engineering Progress, Vol. 66, No. 10, p. 57, (1970). - M. G. Fontana and N. D. Greene, Corrosion Engineering, McGraw-Hill Book Co., (1967). - L. C. Covington, "The Role of Multi-Valent Metal lons in Suppressing Crevice Corrosion of Titanium", Titanium Science and Technology Vol. 4, Ed. by R. I. Jaffee and H. M. Burte, Plenum Press, New York, (1973). - W. K. Boyd, "Stress Corrosion Cracking of Titanium Alloys - An Overview". Paper presented at the International Symposium on Stress Corrosion Mechanisms in Titanium Alloys, Jan. 27-29. 1971, Georgia Institute of Technology, Atlanta. Georgia. - 51. E. G. Haney, G. Goldberg, R. E. Emsberger, and W. T. Brehm, "Investigation of Stress Corrosion Cracking of Titanium Alloys", Second Progress Report, Mellon Institute, under NASA Grant N6R-39-008-014 (May, 1967). - F. A. Posey and E. G. Bohlmann, "Pitting of Titanium Alloys in Saline Waters." Paper presented at the Second European Symposium on Fresh Water from the Sea, Athens, Greece, May 9-12, 1967. - L. C. Covington and R. W. Schultz, "The Effects of Iron on the Corrosion Resistance of Titanium", ASTM STP 728, ASTM, 1981, pp. 163-180. - Data supplied by Robert Smallwood, E. DuPont de Nemours and Co. (Inc.), Wilmington, Delaware. ## For Further Reading ASM Metals Handbook Ninth Edition. Vo. "Corrosion of Titanium and Titanium All. pp. 669-706. R. W. Schultz, "Titanium," Chapter in Na Process Industries Corrosion, 1986 Edit pp. 503-527. Titanium Corrosion Rate Date - TIMETAL® Commercially Pure Grades These data
were determined in laboratory tests and are intended only as a guide. Since service conditions may be dissimilar. TIMET recommends testing under the anticipated operating conditions. C = Concentration % T = Temperature °F (°C) R = Corrosion rate, mpy (mm/y) | MEDIA | C | . T | R | MEDIA | С | T | 8 | |--|----------------------------|--|------------------------------|--|--------------------------------------|----------------------|-------------------------------| | Acetaldehyde | 75 | 300 (149) | 0.02 (0.001) | Banum chlorid | e 5 | 212 (100) | nil | | • | 100 | 300 (149) | nil | , Barium chlorid | 20 | 212 (100) | 0.01 (0.000) | | Acetate, n-propyl | _ | 188 (87) | nil | Barium chlorid | e 25 | 212 (100) | nii | | Acetic acid | 5 to 99.7 | 255 (124) | nál | Barium hydroxid | saturated | 100m | nil | | | 33-vapor | boiling | nii | Barium hydroxid | e 27 | boiling | some | | | 65 | 250 (121) | 0.1 (0.003) | | | | small pits | | | 58 | 266 (130) | 15.0 (0.381) | Banum nitrati | 10 | room | lin | | Acetic acid | 99.7 | 255 (124) | 0.1 (0.003) | Barium fluoride | e saturated | mom | กมี | | Acetic acid + | 31.2 | boiling | 10.2 (0.259) | Benzaldehyd: | 100 | room | nil | | 109 ppm Cl
Acetic acid + | 62.0 | boiling | 10.7 (0.272) | Benzene (traces of HCI | | 176 (80) | 0.2 (0.005) | | 106 ppm Cl | | | (4,4,4, | Danner (france -56 10) | liquid | 100 (00) | 4.0.40.0053 | | Acetic anhydride | 99.5 | boiling | 0.5 (0.013) | Benzene (traces of HCl
Benzene | | 122 (50) | 1.0 (0.025) | | Acidic gases | ~ · | 100-500 | <1.0 (<0.025) | Benzene + trace HCI | | room | nil | | containing CO2, H2O, | | (38-260) | , | - NaCl and CS | | 176 (80) | 0.2 (0.005) | | Cl ₂ , SO ₂ , SO ₃ , | | (| | - Naci anti CS
Senzoic acid | • | | i | | H ₂ S, O ₂ , NH ₃ , | | | | Bismuti | | 1500 (816) | nil
hi-h | | Adipic acid + 15-20% | 25 | 390 (199) | กส่ | Bismuth/lead | | 1500 (816) | high | | glutaric + 2% | | | | Dismunweat | l molten | 572 (300) | good | | acetic acid | | | | Paris and | | | resistance | | Adipic acid | 67 | 450 (232) | nil . | Boricacio | | moon | nil
-:: | | Adipyl chloride (acid | - | - | nil | Boric acid | | boiling | nil | | chlorobenzene | | | | Bromine | | 86 (30) | rapid | | solution) | | | | Bromine, mois | • | 86 (30) | <0.1 (<0.003) | | Adiponitrile | vapor | 700 (371) | 0.3 (0.008) | Bromine, gas dry | • | 70 (21) | dissolves | | Aluminum chloride, | 10 | 212 (100) | 0.09 (0.002)* | | | | rapidly | | aerated | | | | Bromine - water | | nom | દર્શ | | Aluminum chloride, | 25 | 212 (100) | 124 (3.15)* | solution | | | 4 a la man | | aerated | | 2.2(.00) | 727 (4.74) | Bromine-methy | | 140 (60) | 1.2 (0.030) some | | Aluminum chloride. | 10 | 302 (150) | 1.3 (0.033)* | alcohol solution | | | cracking | | non-aerated | | 002(100) | (0.000) | Bromine in | | ~ | 757 (19.2) | | (W) COS ALED | 25 | 212 (100) | 258 (6.55)* | methyl alcoho | | | | | Aluminum | molten | 1250 (677) | 6480 (164.6) | N-butyric acid | | room | nil | | Aluminum fluoride | saturated | room | nil | Calcium bisulfite | | 7 9 (26) | 0.02 (0.001) | | Aluminum nitrate | saturated | room | nši . | Cataly and a such a made | liquor | No. at Miles and | | | Aluminum sulfate | saturated | room | rái | Calcium carbonate | | boiling | nil | | Aluminum sulfate + | saturated | room | nil | Calcium chloride | | 212 (100) | 0.02 (0.005)* | | 1% H ₂ SO ₄ | 00.0.0.0 | | 140 | Calcium chloride | | 212 (100) | 0.29 (0.007)* | | Amines, synthesis | - | 300-400 | 15 (0.381) | Calcium chloride | | 212 (100) | 0.61 (0.015)* | | of organic | | (149-204) | | Calcium chloride | | 220 (104) | 0.02 (0.001)* | | Ammonium acid | 10 | room | nii . | Calcium chloride | | 300 (149) | <0.1 (<0.003)* | | phosphate | | | | Calcium chloride | | 310 (154) | 2.0 and 16 (0.051 and 0.406)* | | Ammonium aluminum | molten | 662-716 | very rapid | Calcium chloride | | 350 (177) | 84 (2.13)*
nil | | chloride | | (350-380) | | Calcium hydroxide
Calcium hydroxide | | room
boiling | nil | | Ammonia anhydrous | 100 | 104 (40) | <5.0 (< 0.127) | Calcium hypochionite | | 212 (100) | 0.05 (0.001) | | Ammonia, steam, water | | 431 (222) | 440 (11.2) | Calcium hypochlorite | | 212 (100) | 0.05 (0.001)
0.05 (0.001) | | Ammonium acetate | 10 | room | nil | Calcium hypochlorite | | 70(21) | nil | | Ammonium bicarbonate | 50 | 212 (100) | กลั | Calcium hypochlorite | | 70(21) | nil | | Ammonium bisulfite, | spent | 159 (71) | 0.6 (0.015) | Calcium nypochiome | slumy | - | (A) | | pH 2.05 | pulping | | | Carbon dioxide | | _ | excellent | | • | liquor | | | Carbon tetrachloride | | boiling | 0.18 (0.005) | | Ammonium carbamate | 50 | 212 (100) | กลี | Carbon tetrachloride | | boiling | nii | | Ammonium chloride | saturated | 212 (100) | <0.5 (<0.013) | Carbon tetrachloride | | boiling | กเร | | Ammonium chlorate | 300 g/I | 122 (50) | 0.1 (0.003) | Chlorine gas, we | | room | nil | | (+215-250 g/i NaCi) | | • • | , | Chlorine gas, we | | 284 (140) | nii | | (+36g/INaClO ₄) | | | | Chlorine gas, we | | 392 (200) | niš | | Ammonium fluoride | 10 | room | 4.0 (0.102) | | | | nii | | Ammonium hydroxide | 28 | room | 0.1 (0.003) | Chlorine gas, we | water on | room | *** | | Ammonium nitrate | 28 | boiling | nil | | surface | | • | | Ammonium nitrate + | 28 | boiling | në | Chlorine saturated | | 207 (97) | nil | | 1% nitric acid | | | | | | 207 (97) | £ 855 | | Ammonium oxalate | saturated | toom | nfi · | water | | 007 (07) | 0.00 (0.001) | | Ammonium perchlorate | 20 | 190 (88) | nii | Chlorine header studge
and wet chlorine | | 207 (97) | 0.03 (0.001) | | Ammonium sulfate | 10 | 212 (100) | nit | | | **** | moveonet | | Ammonium sulfate + | saturated | room | 0.4 (0.010) | Chlorine gas, dry
Chlorine dioxide | | 190 (82) | may react | | 1% H ₂ SO ₄ | | | , -, | Chorne didxide | | 180 (82) | <0.1 (<0.003) | | | 100 | room | nii | | gas + H ₂ O | | | | Aniline | 98 | 316 (158) | >50 (>1.27) | - 4- 11 | and air | 110 (40) | mil | | Aniline | | | 840 (21.3) | Chlorine dioxide | | 110 (43) | nii | | Aniline
Aniline + 2% AICl ₃ | | 600 (316) | | | HOCI and | | | | Aniline
Aniline + 2% AlCl ₃
Aniline + 2% AlCl ₃ | 98 | 600 (316)
212 (100) | | | | | | | Aniline
Aniline + 2% AICl ₃
Aniline + 2% AICl ₃
Aniline hydrochloride | 98
5 | 212 (100) | nii | | wet Ci ₂ | 848 (88) | | | Aniline Aniline + 2% AICl ₃ Aniline + 2% AICl ₃ Aniline hydrochloride Aniline hydrochloride | 98
5
20 | 212(100)
212(100) | nil
nil | Chlorine dioxide | wet Cl ₂
5 | 210 (99) | nii | | Aniline + 2% AICl _a
Aniline + 2% AICl _a
Aniline + 2% AICl _d
Aniline hydrochloride
Aniline hydrochloride
Antimony trichloride | 98
5
20
27 | 212 (100)
212 (100)
room | rsil
rsil
rsil | in steam | wet Cl ₂
5 | | | | Aniline Aniline + 2% AICl ₃ Aniline + 2% AICl ₃ Aniline hydrochloride Aniline hydrochloride Antimony trichloride Aqua regia | 98
5
20
27
3:1 | 212 (100)
212 (100)
room
room | rsii
rsii
rsii
rsii | | wet Cl ₂
5
up to 15 | 210 (99)
110 (43) | nil
nil | | Aniline Aniline + 2% AICI ₃ Aniline + 2% AICI ₄ Aniline tydrochloride Aniline hydrochloride Antimony trichloride | 98
5
20
27 | 212 (100)
212 (100)
room | rsil
rsil
rsil | in steam | wet Cl ₂
5 | | | & H₂O Barium carbonate Titanium Corrosion Rate Data — TIMETAL® Commercially Pure Grades These data were determined in aboratory tests and are intended only as a guide. Since service conditions may be dissimilar. TIMET recommends testing under the anticipated operating conditions. C = Concentration % T = Temperature 'F (°C) R = Corrosion rate, mpy (mm/y) | MEDIA | C | 7 | 8 | | MEDIA | С | T | R | |---|-------------------|------------------------|----------------------------------|--------|--|-------------|----------------------|------------------------------| | Chlonne trifluoride | 100 | <86 (30) | vigorous | | Formic acid. | 10 | 212 (100) | >50 (>1.27)** | | | | | reaction | | non-aerated | | () | 700 (21.27) | | Chloracetic acid | - 30 | 180 (82) | <5.0 (<0.127) | | Formic acid. | 25 | 212 (100) | 96 {2.44}** | | Chloracetic acid | 100 | boiling | <5.0 (<0.127) | | non-aerated | | 212(100) | 55(2:44) | | Chlorosulfonic acid | 100 | room | 7.5-12.3 (0.191-0.312) | | Formic acid. | 50 | boiling | 126 (3.20)** | | Chloroform | vapor& | boiling | 0.01 (0.000) | | non-aerated | | | | | | liquid | | | | Formic acid, | 90 | 212 (100) | 118 (3.00)** | | Chloropicrin | 100 | 203 (95) | 0.1 (0.003) | | non-aerated | | (/ | 112 (0.00) | | Chromic acid. | 10 | boiling | 0.1 (0.003) | | Formic acid | 9 | 122 (50) | <5 (<0.127) | | Chromic acid | 15 | 75 (24) | 0.2 (0.006) | | Furtural | 100 | room. | nil | | Chromic acid | 15 | 180 (82) | 0.6 (0.015) | | Gluconic acid | 50 | room | กเม | | Chromic acid | 50 | 75 (24) | 0.5 (0.013) | | Glycerin | _ | room | nil | | Chromic acid | 50 | 180 (82) | 1.1 (0.028) | Hydrog | gen chloride, gas | air mixture | ambient | nil | | Chromium plating bath | 240 g/l | | | | hydrochloric acid | 5 | 95 (35) | 1.5 (0.038) | | containing fluoride | plating salt | 171 (77) | 58.3 (1.48) | • | aerated | | , , | (3.222) | | Chromic acid + | 5 | 70 (21) | <0.1 (<0.003) | H | lydrochloric acid, | 10 | 95 (35) | 40 (1.02) | | 5% nitric acid | | | • | | aerated | | | , | | Citric acid | 10 | 212 (100) | 0.36 (0.009) | н | lydrochloric acid. | 20 | 95 (35) | 175 (4.45) | | Citric acid | 25 | 212 (100) | 0.03 (0.001) | | aerated | | | • • | | Citric acid | 50 | 140 (60) | 0.01
(0.000) | н | lydrochloric acid, | 37.5 | 95 (35) | 1990 (50.6) | | Citric acid | 50 | 212 (100) | <5.0 (<0.127) | | aerated | | | | | •••• | aerated | | | ٢ | hydrochloric acid | . 3 | boiling | >100 (>2.54) | | Citric acid | 50 | boiling | 5-50 (0.127-1.27) | | lydrochloric acid | 3 | boiling | 550 (14.0) | | Citric acid | 62 | 300 (149) | corroded | ۲ | fydrochloric acid | 5 | bailing | 400 (10.2) | | Copper nitrate | saturated | room | ភារ៉ | H | ydrochloric acid, | 3 | 374 (190) | >1120 (>28.5) | | Copper sulfate | 50 | boiling | nil | nii | trogen saturated | | | | | Copper sulfate + | saturated | room . | 0.7 (0.018) | H | ydrochloric acid. | 5 | 374 (190) | >1120 (>28.5) | | 2% H₂SO₄ | | | | . nit | trogen saturated | | | | | Cupric carbonate + | saturated | ambient | nil , | H | ydrochloric acid, | 10 | 374 (190) | >1120(>28.5) | | cupne hydroxide | | | | nit | lrogen saturated | | | | | Cupric chloride | 20 | boiling | nil | H | ydrochloric acid, | 3 | 374 (190) | >1120 (>28.5) | | Cupric chloride | 40 | boiling | 0.2 (0.005) | 0 | xygen saturated | 5 | 374 (190) | >1120 (>28.5) | | Cupric chloride | 55 | 246 (119) | 0.1 (0.003) | | | 10 | 374 (190) | >1120 (>28.5) | | | | (boiling) | | ch | florine saturated | 5 | 374 (190) | <1 (<0.025) | | Cupric cyanide | saturated | room | nil | | | 10 | 374 (190) | >1120 (>28.5) | | Cuprous chloride | 50 | 194 (90) | <0.1 (<0.003) | Hy | ydrochloric acid. | 36 | room | 17.0 (0.432) | | Cyclohexylamine | 100 | toom | nil | | 200 ppm Cl ₂ | | | | | Cyclohexane (plus | | 302 (150) | 0.1 (0.003) | Hy | ydrochloric acid, | 5 | 100 (38) | nil | | traces of formic acid) | | | | | + 1% HNO ₃ | | | | | Dichloroacetic acid | 100 | 212 (100) | <0.5 (<0.013) | | + 1% HNO3 | 5 | 200 (93) | 3.6 (0.091) | | Dichloroacetic acid | 100 | boiling | 0.29 (0.007) | | + 5% HNO ₃ | 5 | 100 (38) | 0.84 (0.025) | | Dichlorobenzene + | ~ | 355 (179) | 4 (0.102) | | + 5% HNO ₃ | 5 | 200 (93) | 1.2 (0.030) | | 4-5% HCI | | | | | + 10% HNO ₃ | 5 | 100 (38) | กหั | | Diethylene triamine | 100
95 | room | nil | | + 10% HNO ₃ | 5 | 200 (93) | 7.2 (0.183) | | Ethyl alcohol
Ethyl alcohol | 100 | boiling | 0.5 (0.013) | | + 3% HNO ₃ | 8.5 | 176 (80) | 2.0 (0.051) | | Ethylene dichloride | 100 | room | nii | . *** | + 5% HNO ₃ | 1 | boiling | 2.9 (0.074) | | Ethylene diamine | 100 | boiling
room | 0.2-5.0 (0.005-0.127) | + 3% | HNO ₃ + 1.7 g/l | 1 | bailing | nit | | Ferric chloride | 10-20 | room | nil | | TiCl ₄ | | | | | Ferric chloride | 10-30 | | nii
co E (co 107) | • | ydrochloric acid. | | | | | Ferric chloride | 10-40 | 212 (100)
boiling | <0.5 (<0.127)
nil | | + 2.5% NaCIO ₃ | 10.2 | 176 (80) | 0.37 (0.009) | | Ferric chlonde | 50 | 236 (113) | nil | | + 5.0% NaClO ₃ | 10.2 | 175 (79) | 0.25 (0.006) | | · omounds | | (bailing) | *** | Hy | ydrochloric acid. | _ | | | | Ferric chloride | 50 | 302 (150) | 0.1 (0.003) | | + 0.5% CrO ₃ | 5 | 100 (38) | níł | | Ferric sulfate 9 H ₂ O | 10 | room | กซี | | + 0.5% CrO ₃ | 5 . | 200 (93) | 1.2 (0.031) | | Ferrous chloride + | 30 | 175 (79) | 0.2 (0.006) | | + 1% CrO ₃ | , 5 | 100 (38) | 0.72 (0.018) | | 0.5% HCI + 3% | | / | | 14 | + 1% CrO ₃ | 5 | 200 (93) | 1.2 (0.031) | | resorcinal pH 1 | | | | | drochloric acid, | <i>c</i> | 100/00 | 4 50 10 0401 | | Ferrous sulfate | saturated | room | nil | | + 0.05% CuSO ₄ | 5 | 100 (38) | 1.56 (0.040) | | Fluoroboric acid | 5-20 | elevated | rapid | • | + 0.05% CuSO ₄ | 5 | 200 (93) | 3.6 (0.091) | | Fluorine, commercial | gas-liquid | gas109 | 18-34 (0.457-0.864) | | + 0.5% CuSO ₄
+ 0.5% CuSO ₄ | 5 | 100 (38) | 3.6 (0.091) | | | alternated | liquid (43) | ,, | | + 1% CuSO ₄ | 5
5 | 200 (93) | 2.4 (0.061) | | | | -320 (-196) | | | + 1%CuSO ₄ | 5 | 100 (38) | 1.2 (0.031) | | Fluorine, HF free | 12 liquid | -320 (196) | 0.08 (0.002) | | + 5% CuSO ₄ | 5 | 200 (93)
100 (38) | 3.6 (0.091) | | | ^{1⊋} gas | ,, | · · | | + 5% CuSO ₄
+ 5% CuSO ₄ | 5 | 200 (93) | 0.8 (0.020) | | Fluorine; HF free | liquid | -320 (-196) | < 0.43 (0.011) | | + 0.05% CuSO ₄ | 5 | boiling | 2.4 (0.061) | | Fluorine, HF free | gas | -320 (-196) | 0.42 (0.011) | | + 0.5% CuSO ₄ | 5 | boiling | 2.5 (0.064)
3.3 (0.084) | | Fluorosilicic acid | 10 | room | 1870 (47.5) | | drochloric acid, | 10 | 150 (66) | 0.68-1.32 (0.017-0.025) | | | - | ambient | no attack | | - 0.05% CuSO ₄ | | 100 (00) | 0.00-1.0E (0.017-0.025) | | Food products | 37 | boiling | กล่ | | - 0.20% CuSO ₄ | 10 | 150 (66) | nil | | Food products
Formaldehyde | | 572 (300) | กมี | | + 0.5% CuSO ₄ | 10 | 150 (66) | nil-0.68 (0.023) | | | ~ | 31210001 | | | | | | | | Formaldehyde | 10 | 212 (100) | 0.18 (0.005)** | | | | | | | Formaldehyde
Formamide vapor
Formic acid, aerated
Formic acid, aerated | | | | | + 1% CuSO. | 10 | 150 (66) | 0.68 (0.023) | | Formaldehyde
Formamide vapor
Formic acid, aerated | 10 | 212 (100) | 0.18 (0.005)** | + | + 1% CuSO.
- 0.05% CuSO. | 10
10 | 150 (66)
boiling | 0.68 (0.023)
11.6 (0.295) | | Formaldehyde
Formamide vapor
Formic acid, aerated
Formic acid, aerated
Formic acid, aerated | 10
25 | 212 (100)
212 (100) | 0.18 (0.005)**
0.04 (0.001)** | + | + 1% CuSO. | 10 | 150 (66) | 0.68 (0.023) | Titanium Corrosion Rate Data — TIMETAL® Commercially Pure Grades These data were determined in laboratory tests and are intended only as a guide. Since service conditions may be dissimilar, TIMET recommends testing under the anticipated operating conditions. C = Concentration % T = Temperature F(C) R = Corrosion rate, mpy (mm y) | | .,. ,. | | | | | | | | |---|---------------------|------------------------|------------------------------|--------------|--|---|-----------|-------------------------------| | MEDIA | C | T | R | | MEDIA | C. | Ŧ | R | | Hydrofluoric acid | 1.48 | room | rapid | | Nitric acid. | _ | room | 0.1 (0.003) | | Hydrofluoric acid. | | room | 5.0-50 (0.127-1.27) | | white furning | | 100111 | 3.1 (0.003) | | anhydrous | | | | | Nitric acid. | liquid | room | nil | | Hydrofluoric-nitric acid | | room • | rapid | * | white furning | orvapor | | | | • | -15HNO ₃ | | | | Nitric acid. | - | 180 (82) | 6.0 (0.152) | | Hydrogen peroxide | 3 | room | <5(<0.127) | | white furning | | • • • | | | Hydrogen peroxide | 5 | room | <5(<0.127) | | Nitric acid, | - | 252 (122) | <5.0 (<.127) | | Hydrogen peraxide | 30 | room | <12 (<0.305) | | white furning | | | | | Hydrogen sullide, steam | | 200-230 | nil . | | Nitric acid. | - | 320 (160) | <5.0 (<.127) | | and 0.077% mercaptans | | (93-110) | | | white furning | | | | | Hydroxy-acetic acid | | 104 (40) | 1.2 (0.031) | | Nitric acid, | <about< td=""><td>room</td><td>ignition</td></about<> | room | ignition | | Hypochlorous acid + | | 100 (38) | 0.001 (0.000) | • | red furning | 2%H ₂ O | | sensitive | | Cl ₂ O and Cl ₂ gases | | 70 (04) | -11-0100 | _ | Nitric acid, | >about | room | not ignition | | lodine, dry gas | | 70 (21) | <4{<0.102} | ,
\$400 - | red furning | 2% H₂O | | sensitive | | łodine in water +
potassium lodide | | room - | nit | | acid + 0.1% CrO ₃ | 40 | boiling | 0.12-0.99 (0.003-0.025) | | lodine in alcohol | | room | · pitted | Nitric | acid + 10% FeCl ₃ | 40 | boiling | 4.8-7.4 (0.122-0.188) | | Lactic acid | | 212 (100) | <5.0 {< 0.127} | | Nitricacid + 0.1% | 40 | boiling | nil-0.62 (nil-0.016) | | Lactic acid | | boiling | <5.0 (< 0.127) | | K ₂ Cr ₂ O ₃
Nitric acid + 10% | 40 | | | | Lead | | 1500 (816) | attacked | | | 40 | boiling | 0.10.1.407.000.0.000 | | Lead | | 615-1100 | good | kii | NaCIO ₃
itric acid, saturated | 33-45 | 245 (118) | 8.12-1.40 (.003-0.036)
nil | | 2040 | | (324-593) | 9000 | | with zirconyl nitrate | 33-43 | 243 (110) | 1111 | | Lead acetate | saturated | room | กส์ | ` | Nitric acid + 15% | 65 | 260 (127) | nil | | Linseed oil, boiled | | room | กมี | | zirconyl nitrate | . 05 | 200(121) | 7411 | | Lithium, molten | | 600-900 | nii | N | litric acid + 179 g/l | 20.8 | boiling | 5-11.6 (0.127-0.295) | | | | (316-482) | | | O ₃ and 32 g/l NaCl | 44.0 | uoming. | 0 17.0 (0.127-0.233) | | Lithium chloride | 50 | 300 (149) | กส์ | | litric acid + 170 g/l | 27.4 | boiling | 19-115 (0.483-2.92) | | Magnesium | molten | 1400 (760) | limited | | O ₃ and 2.9 g/l NaCl | | | (1 (1 (0 (0)) 2 (2) | | # | | & 1750 (954) | resistance | | Oil well crudes. | | ambient | 0.26-23.2 (0.007-0.589) | | Magnesium chloride | 5-20 | 212 (100) | <0.4{<0.010}* | | arying amounts of | | | 0.00 10.00 (0.00) | | Magnesium chloride | 5-40 | boiling | nil | | abrasion | | | | | Magnesium hydroxide | saturated | room | nil | | Oxatic acid | 1 | 98.6 (37) | 12 (0.025) | | Magnesium sulfate | saturated | room | nil | | Oxelic acid | 1. | boiling | 4247 (107.9) | | Manganous chloride | 5-20 | 212 (100) | nil | | Oxalic acid | 25 | 140 (60) | 470 (11.9) | | Maleic acid | 18-20 | 95 (35) | .06 (0.002) | | Oxalic acid | saturated | moom | 20 (0.508) | | Mercuric chloride | 1 | 212 (100) | 0.01 (0.000) | Pe | rchloryl fluoride + | 100 | 86 (30) | 0.07 (0.002) | | Mercuric chloride | 5 | 212 (100) | 0.42 (0.011) | | liquid ClO ₃ | | | • | | Mercuric chloride | 10 | 212 (100) | 0.04 (0.001) | Pe | rchloryl fluoride + | 99 | 86 (30) | liquid 11.4 (0.290) | | Mercuric chloride | | 212 (100) | <5(<0.127) | | 1% H ₂ O | | | vapor 0.1 (0.003) | | Mercuric cyanide | | room | nil | | Phenol | saturated | 70 (21) | 4.0 (0.102) | | Mercury | | up to 100 (38) | satisfactory | , | | solution | | | | Mercury | | room | nil | | Phosphoric acid | 10-30 | room | 0.8-2 (0.020-0.051) | | Mercury | | 700 (371) | 119.4 (3.03) | | Phosphoric acid | 30-80 | room | 2-30 (0.051-0.762) | | Methyl alcohol | | 95 (35) | nil | | Phosphoric acid | 1 | boiling | 10 (0.254) | | Mercury + Fe | | 700 (371) | 3.12 (0.079) | |
Phosphoric acid | 10 | boiling | 400 (10.2) | | Mercury + Cu
Mercury + Zr | | 700 (371) | 2.48 (0.063) | | Phosphoric acid | 30 | boiling | 1030 (26.2) | | Mercury + Mg | ~ | 700 (371)
700 (371) | 1.28 (0.033) | Dha | Phosphoric acid
sphoric acid + 3% | 10 | 176 (80) | 72 (1.83) | | Nickel chloride | 5 . | 212(100) | 3.26 (0.083) | | nitric acid and 16% | 81 | 190 (88) | 15 (0.381) | | Nickel chloride | | 212(100) | 0.17 (0.004)
0.11 (0.003) | | water | | | • | | Nickel nitrate-6H ₂ O | 50 | 10011 | nii | Phoen | horus oxychloride | 100 | room | 0.14 (0.004) | | Nitric acid, aerated | 10 | room | 0.19 (0.005) | | sphorus trichloride | saturated | room | nil | | Nitric acid, aerated | 20 | room | 9.69 (0.246) | | graphic emulsions | ~ | ~ | <5.0 (<0.127) | | Nitric acid, aerated | 30 | room | 0.17 (0.004) | | Pthalic acid | saturated | room | nil | | Nitric acid, aerated | 40 | room | 0.08 (0.002) | p. | otassium bromide | saturated | moon | rdi | | Nitric acid, aerated | 50 | room | 0.08 (0.002) | | otassium chloride | saturated | toom | nil | | Nitric acid, aerated | 60 | room | 0.02(0.001) | | otassium chloride | saturated | 140 (60) | <.01 (0.000) | | Nitric acid, aerated | 70 | room | 0.18 (0.005) | | ssium dichromate | ~ | - | nil . | | Nitric acid, aerated | 10 | 104 (40) | 0.10 (0.003) | | Potassium ethyl | 10 | room | nil | | Nitric acid, aerated | 20 | 104 (40) | 0.21 (0.005) | | zanthate | | | | | Nitric acid, aerated | 30 | 122 (50) | 0.61 (0.015) | Potas | sium ferricyanide | saturated | room | nil | | Nitric acid, aerated | 40 | 122 (50) | 0.64 (0.016) | Pot | assium hydroxide | 13 | 85 (29) | nil | | Nitric acid, aerated | 50 | 140 (60) | 1.46 (0.037) | | + 13% potassium | | | | | Nitric acid, aerated | 60 | 140 (60) | 1.56 (0.040) | | chloride | | | | | Nitric acid, aerated | 70 | 158 (70) | 1.56 (0.040) | | assium hydroxide | 50 | 80 (29) | 0.4 (0.010) | | Nitric acid, aerated | 40 | 392 (200) | 24 (0.610) | | assium hydroxide | 10 | boiling | <5.0 (<0.127) | | Nitric acid, aerated | 70 | 518 (270) | 48 (1.22) | | assium hydroxide | 25 | boiling | 12 (0.305) | | Nitric acid, aerated | 20 | 554 (290) | 12 (0.305) | | assium hydroxide | 50 | boiling | 108 (2.74) | | Nitric acid, non-aerated | 35 | 176 (80) | 2-4 (0.051-0.102) | Pot | assium hydroxide | 50 to | 465-710 | 40-60 (1.02-1.52) | | Nitric acid, non-aerated | 70 | 176 (80) | 1-3 (0.025-0.076) | | Makanat ii a a ma | anhydrous | (241-377) | | | Nitric acid | 17 | boiling | 3-4 (0.076-0.102) | | Potassium lodide | saturated | room | nil | | Nitric acid | 35 | boiling | 5-20 (0.127-0.508) | | m permanganate | saturated | room | nil | | Nitric acid | 70 | boiling | 2.5-37 (0.064-0.940) | | ssium perchlorate | 20 | room | 0.12 (0.003) | | | | | | (11Sp | ecimen cathodic) | | • | | ## Titanium Corrosion Rate Data — TIMETAL® Commercially Pure Grades These data were determined in laboratory tests and are intended only as a guide. Since service conditions may be dissimilar, TIMET recommends testing under the anticipated operating conditions. C = Concentration % Stannic chloride, molten 150 (66) nil T = Temperature *F (*C) R = Corrosion rate, mpy (mm/y) | MEDIA | C | T | R | | MEDIA | С | τ | R | |---|-------------|---------------|---------------|---|----------------------------------|-----------|-----------|----------------------| | Potassium perchlorate, | 0-30 | 122 (50) | 0.1 (0.003) | | Stannic cloride | saturated | room | กย์ | | + NaClO ₄ , 600-900 g/l | -, | ,, | | | Steam + air | - | 180 (82) | 0.01 (0.000) | | . KCL, 0-500g/f | | | • | | Steam + 7.65% | _ | 200-230 | nit | | NaCI, 0-250 g/i | | _ | | |
hydrogen sulfide - | | (93-110) | | | NaClO ₃ , 6-24 g/l | | • | | | 0.17% mercaptans | | *** | | | Potassium sulfate | 10 | room | nil | | Stearic acid, molten | 100 | 356 (180) | 0.1 (0.003) | | Potassium thiosulfate | 1 | - | nil | | Succinic acid | 100 | 365 (185) | nil | | Propionic acid | vapor | 374 (190) | rapid | • | Succinic acid | saturated | room | nil | | Pyrogaltic acid | 355 g/l | room | nil | | Sulfanilic acid | saturated | room | กม่ | | Salicylic acid | saturated | room | nil | | Sulfamic acid | 3.75 g/l | boiling | nil | | sodium salt | Jakorakoo . | 100111 | 101 | | Sulfamic acid | 7.5 g/l | boiling | 108 (2.74) | | Seawater | _ | 76 (24) | nil | | Sulfamic acid + | 7.5 g/l | boiling | 1.2 (0.030) | | Seawater, 41/2-year test | - | 70(24) | กเเ | | .375 g/l FeCl ₃ | 7.5 git | dolling | 7.2 (0.030) | | Sebacic acid | _ | 404 (040) | | | Sulfur, molten | 100 | 464 (240) | nil | | Silver nitrate | 50 | 464 (240) | 0.3 (0.008) | | Sulfur monochloride | major | 395 (202) | >43 (>1.09) | | Sodium | 100 | room | nii | | Sulfur dioxide, water | near 100 | 100m | | | Sodium acetate | | to 1100 (593) | good | | saturated | mean noo | 100111 | 0.1 (0.003) | | | saturated | room . | nil | | | -18 | 600 12161 | 0.010.000) | | Sodium aluminate | 25 | boiling | 3.6 (0.091) | | Sultur dioxide gas + | - 10 | 600 (316) | 0.2 (0.006) | | Sodium bifluoride | saturated | toom | rapid | | small amount SO ₃ and | | | | | Sodium bisulfate | saturated | room | nil | | approx. 3% O ₂ | | 4.40.400 | | | Sodium bisulfate | 10 | 150 (66) | 72 (1.83) | | Sulfunc acid, aerated | 1 | 140 (60) | 0.3 (0.008) | | Sodium bisulfite | 10 | bailing | nil | | with air | _ | | | | Sodium bisulfite | 25 | boiling | nil | | Sulfuric acid, aerated | 3 | 140 (60) | 0.5 (0.013) | | Sodium carbonate | 25 | boiling | nil | | with air | _ | | | | Sodium chlorate | saturated | room | nil | | Sulfuric acid, aerated | 5 | 140 (60) | 190 (4.83) | | Sodium chlorate + | 0-721 g/l | 104 (40) | 0.1 (0.003) | | with air | | | | | NaCl 80-250 g/l + | | | | | Sulfuric acid, aerated | 10 | 95 (35) | 50 (1.27) | | Na ₂ Cr ₂ O ₃ 14 g/i | | | | | with air | | | | | carbon 0.3-0.9 g/l | | | | | Sulfuric acid, aerated | 40 | 95 (35) | 340 (8.64) | | Sodium chloride | saturated | room | nil | | with air | | | | | Sodium chloride pH 1.5 | 23 | boiling | nii* | | Sulfuric acid, aerated | 75 | 95 (35) | 42 (1.07) | | Sodium chloride pH 1.2 | 23 | boiling | 28 (0.711)* | | with air | | | | | Sodium chloride, | | • | | | Sulfuric acid, aerated | 75 | room | 427 (10.8) | | titanium in contact | 23 | boiling | Corresion | | with air | • | | | | with teflon | | | in crevice | | Sulfuric acid, aerated | 75 | boiling | 6082 (154.5) | | Sodium chloride, pH 1.2 | 23 | boiling | nil* | | with air | | • | , , | | some dissolved chlorine | | DO19 | | | Sulfuric acid, aerated | 1 | 212 (100) | 0.2 (0.005) | | Sodium citrate | saturated | room | กม่ | | with air | | | , , | | Sodium cyanide | saturated | room | nil | | Sulfuric acid, aerated | 3 | 212 (100) | 920 (23.4) | | Sodium dichromate | saturated | moon | nil | | with air | | | (, | | Sodium fluoride | saturated | room | 0.3 (0.008) | | Sulfuric acid, aerated | 5 | 212 (100) | 810 (20.6) | | Sodium hydrosulfide + | 5-12 | 230 (110) | <0.1 (<0.003) | | with air | • | 2.2(700) | 516 (20.0) | | unknown amounts of | u-12 | 200 (110) | ~0.11~0.000) | | Sulfuric acid, aerated | 80 | room | 316 (8.03) | | sodium sulfide and | | | | | with air | 00 | 10011 | J 10 (D.DO) | | polysulfides | | | | | Sulfuric acid, aerated | 80 | boiling | 7460 (189.5) | | Sodium hydroxide | 5-10 | 70701) | 0.04 (0.004) | | with air | 60 | Ooming | 1400 (103.3) | | Sodium hydroxide | 10 | 70 (21) | 0.04 (0.001) | | Sulfuric acid, aerated | concen- | room | 62 (1 67) | | | 28 | boiling | 0.84 (0.021) | | with air | trated | 100(1) | 62 (1.57) | | Sodium hydroxide | | 100m | 0.1 (0.003) | | | | bailing | D10 (E 20) | | Sodium hydroxide | 40 | 176 (80) | 5.0 (0.127) | | Sulfuric acid, aerated | concen- | boiling | 212 (5.38) | | Sodium hydroxide | 50 | 135 (57) | 0.5 (0.0127) | | withair | trated | 0454400 | 000 (2.40) | | Sodium hydroxide | 73 | 265 (129) | 7.0 (0.178) | | Sulfuric acid, aerated | 1 | 212 (100) | 282 (7.16) | | Sodium hydroxide | 50-73 | 370 (188) | >43 (>1.09) | | with nitrogen | _ | | | | Sodium hypochlorite | 6 | room | กชี | | Sulfuric acid, aerated | 3 | 212 (100) | 830 (21.1) | | Sodium hypochlorite + | 1.5-4 | 150-200 | 1.2 (0.030) | | with nitrogen | | | | | 12-15% NaCl + 1% | | (66-93) | | | Sulfuric acid, aerated | 5 | 212 (100) | 1060 (26.9) | | NaOH + 1-2% | | | | | with nitrogen | | | | | sodium carbonate | | | | | Sulfuric acid | 1 | boiling | 700 (17.8) | | Sodium nitrate | saturated | room | nii | |
Sulfuric acid | 5 | boiling | 1000 (25.4) | | Sodium nitrite | saturated | room | กส์ | | Sulfuric acid. | 5 | 200 (93) | nil | | Sodium perchlorate | 900 g/l | 122 (50) | 0.1 (0.003) | | + 0.25% CuSO ₄ | | | - | | Sodium phosphate | saturated | room | nii | | + 0.25% CuSO ₄ | 30 | 100 (38) | 2.4 (0.061) | | Sodium silicate | 25 | boiling | nii | | + 0.25% CuSO ₄ | 30 | 200 (93) | 3.48 (0.088) | | Sodium sulfate | 10-20 | boiling | nil | | + 0.5% CuSO ₄ | 30 | 100 (38) | 2.64 (0.067) | | Sodium sulfate | saturated | room | nił . | | + 0.5% CuSO4 | 30 | 200 (93) | 32.4 (0.823) | | Sodium sulfide | 10 | bailing | 1.08 (0.027) | | + 1.0% CuSO ₄ | 30 | 100 (38) | 0.78 (0.020) | | Sodium sulfide | saturated | room | nit | | + 1.0% CuSO ₄ | 30 | 200 (93) | 34.8 (0.884) | | Sodium sulfite | saturated | boiling | nil | | + 0.5% CrO ₃ | 5 - | 200 (93) | กส | | Sodium thiosulfate | 25 | boiling | nil | | + 0.5% CrO ₃ | 30 | 200 (93) | nil - | | Sodium thiosulfate + | 20 | noom | nil | | + 1.0% CuSO4 | 30 | bailing | 65 (1.65) | | 20% acetic acid | | | | | Sulfuric acid vapors | 96 | 100 (38) | nit | | Soils, corrosive | . | ampient | nil | | Sulfuric acid vapors | 96 | 150 (66) | nil | | Stannic chloride | 5 | 212 (100) | 0.12 (0.003) | | Sulfuric acid vapors | 96 | 200-300 | 0.4-0.5 (0.010-0.013 | | Stannic chloride | 24 | boiling | 1.76 (0.045) | | | • | | | | Stannic chloride, molten | 100 | 150 (66) | nil | | | | | | ## Titanium Corrosion Rate Data — TIMETAL® Commercially
Pure Grades These data were determined in laboratory tests and are intended only as a guide. Since service conditions may be dissimilar. TIMET recommends testing under the anticipated operating conditions. C = Concentration % T = Temperature 'F (°C) R = Corrosion rate, mpy (mm.y) | | | | | | | | _ | |---|-----------|------------|-------------------------|-----------------------------------|---------------|------------|---------------| | MEDIA | C | T . | R | MEDIA | Ç | 7 | R | | Sulfuric acid, | | (93-149) | • | X-ray developer solution | | room | તાં | | | | | | • | *** | | | | + 10% HNO ₃ | 90 | room | 18 (0.457) | Zinc, subjected to zinc | 100 | malten | withstood | | + 30% HNO ₃ | 70 | room | 25 (0.635) | ammonium chloride | | | several | | + 50% HNO ₃ | 50 | room - | 25 (0.635) | preflux | | | thousand | | | | | | | | - | contact | | + 70% HNO ₃ | 30 | room | 4.0 (0.102) | | | | | | + 90% HNO ₃ | 10 | room | nil · | | | | cycles | | + 90% HNO ₃ | 10 | 140 (60) | 0.45 (0.011) | Zinc chloride | 20 | 220 (104) | nil* | | | | | | Zinc chloride | 50 | 302 (150) | nil* | | + 50% HNO ₃ | 50 | 140 (60) | 15.7 (0.399) | | | | | | + 20% HNO ₃ | 80 | 140 (60) | 62.5 (1.59) | Zinc chloride | 75 | 392 (200) | 24 (0.610)* | | Sulturic acid saturated | 45 | 75 (24) | 0.13 (0.003) | Zinc chloride | 80 | 392 (200) | 8000 (203.2)* | | with chlorine | | - 1- 7 | | Zincsulfate | saturated | room | nil | | | | **** | | zino sanate | 5414.4155 | | | | Sulfuric acid saturated | 62 | 60 (16) | 0.07 (0.002) | | | | | | with chlorine | | | · | | | | | | Sulfuric acid saturated | 5 | 374 (190) | <1 (<0.025) | | | | | | •• | _ | J (100) | . (| | | | | | with chlorine | | | | Corrosion Rate D | lata for TIME | TAL® SUA P | α | | Sulfuric acid saturated | 82 | 122 (50) | >47 (>1.19) | | | | | | with chlorine | | | | C = Concentration | 97. | | | | | 40 | 040 (400) | ananius' | | | | | | Sulfuric acid + 4.79 | 40 | 212 (100) | passive | T = Temperature | °F (°C) | | | | g/lTi+* | • | | | • | , , | | | | Sulfurous acid | 6 | room | nil | R = Corrosion rate | ≇, mpy (mmvy) | | | | Tannic acid | 25 | 212 (100) | nil | | | | | | | | | | MEDIA | С | T | R | | Tartaric acid | 10-50 | 212 (100) | <5(<0.127) | | | | | | Tartaric acid | 10 | 140 (60) | 0.10 (0.003) | Aluminum Chloride | 10 | 212 (100) | <1 (<0.025) | | Tartaric acid | 25 | 140 (60) | 0.10 (0.003) | | 25 | 212 (100) | 1 (0.025) | | | | | • | Calainas Chianina | 62 | | nil | | Tartaric acid | 50 | 140 (60) | 0.02(0.001) | Calcium Chloride | | 310 (154) | | | Tartaric acid | 10 | 212 (100) | 0.13 (0.003) | | 73 | 350 (177) | nii | | Tartaric acid | 25 | 212 (100) | nil | Chlorine, wet | - | room | slight gain | | Tartaric acid | 50 | | 0.2-0.49 (0.005-0.0121) | Chlorine, H ₂ O Sat'd. | | room | <1 (<0.025) | | | | 212 (100) | | | | | | | Terepthalic acid | 77 | 425 (218) | nil | Chromic acid | 10 | boiling | slight gain | | Tetrachioroethane, | 100 | boiling | 0.02 (0.001) | Ferric chloride | 30 | boiling | slight gain | | | | 443 | | Formic acid | 50 | boiling | 3 (0.076) | | liquid and vapor | | 5 710 | C 10 4000 | | | - | | | Tetrachloroethylene | - | boiling | 5 (0.127) | Hydrochloric acid, | 1-15 | room | <1 (<0.025) | | + H ₂ O | | | | H ₂ saturated | 20 | room | 4 (0.102) | | Tetrachloroethylene | 100 | boiling | nil | - | 25 | room | 11 (0.279) | | • | 100 | | 0.02 (0.001) | | 1 | 158 (70) | 3 (0.076) | | Tetrachloroethylene, | 100 | boiling | 0.02 (0.001) | | | | | | liquid and vapor | | | | | 5 | 158 (70) | 3 (0.076) | | stabilized with ethyl | | | | | 10 | 158 (70) | 7 (0.178) | | alcohol | | | | • | 15 | 158 (70) | 13 (0.330) | | | 400 | 555 (455) | | | | | | | Tin, molten | 100 | 930 (499) | resistant | | 20 | 158 (70) | 61 (1.55) | | Titanium tetrachloride | 99.8 | 572 (300) | 62 (1.57) | | 25 | 158 (70) | 169 (4.29) | | Titanium tetrachloride | concen- | room | nil | | 3 | 374 (190) | 1 (0.025) | | | trated | | | | 5 | 374 (190) | 4 (0.102) | | | | | CTT (4 1 0) | | | | | | Trichloroacetic acid | 100 | boiling | 573 (14.6) | | 10 | 374 (190) | 350 (8.89) | | Trichloroethylene | 99 | boiling | 0.1-5 (0.003-0.127) | | 15 | 374 (190) | 1620 (41.1) | | Uranium chloride | saturated | 70-194 | nil | Hydrochloric acid, | 1 and 5 | 158 (70) | <1 (<0.025) | | orarion chorae | Januarana | | **** | • | 10 | | | | | | (21-90) | | Air saturated | | 158 (70) | 2 (0.050) | | Uranyl ammonium | 20.9 | 165 | <0.1 (<0.003) | | 15 | 158 (70) | 6 (0.152) | | phosphate filtrate + | | | | | 20 | 158 (70) | 26 (0.660) | | 25% chloride + 0.5% | | | | • | 25 | 158 (70) | 78 (1.98) | | | | | | Undendelania anid | | | | | fluoride, 1.4% | | | • | Hydrochloric acid. | 3 | 374 (190) | 5 (0.127) | | ammonia + 2.4% | | | | O ₂ saturated | 5 | 374 (190) | 5 (0.127) | | uranium | | | | | 10 | 374 (190) | 368 (9.34) | | Uranyl nitrate | 120 g/I U | boiling | 0.012 (0.000) | Hydrochloric acid, | 3 and 5 | 374 (190) | <1 (<0.025) | | | | ······ | | | 10 | 374 (190) | 1140 (29.0) | | containing 25.3 g/l | | | | Cl ₂ saturated | - | | | | Fe .3, 6.9 g/l | | | | Hydrochloric acid | 5 | boiling | 7 (0.178) | | Cr.3, 2.8 g/l | | | | | 10 | boiling | 32 (0.813) | | Ni. 2, 5.9 molar NO ₃ | | | | | 15 | boiling | 267 (6.78) | | | • . | | | | 20 | boiling | | | 4.0 molar H 7, 1.0 | | | | | 20 | coming | 770 (19.6) | | molar CI | | | | Hydrochloric acid | | | | | Uranyi sulfate + 3.1 | 3.1 molar | 482 (250) | 0-0.78 (<0.020) | + 5 g/l Fe Cl ₃ | 10 | boiling | 11 (0.279) | | molar Li2SO4, + | | | | + 16 g/l FeCl ₃ | 10 | boiling | 3 (0.076) | | | | | | | | | | | 100-200 ppmO ₂ | | *** | A 88 4840 888 A 488 | + 18g/lFeCi ₃ | 20 | boiling | 113 (2.87) | | Uranyl sulfate + 3.6 | 3.8 molar | 662 (350) | 0.22-17 (0.006-0.432) | + 16g/lCuCl ₂ | 10 | boiling | 5 (0.127) | | molar Li ₂ SO ₄ , 50 psi O ₂ | | | | + 16g/ICuCl ₂ | 20 | boiling | 146 (3.71) | | Urea-ammonia | _ | elevated | no attack | Nitric acid | 30 | 374 (190) | 94 (2.39) | | | - | | THE WILLIAM | Milita acid | | | | | reaction mass | | temp. and | | | 30 | 482 (250) | slight gain | | | | pressure | | | 65 | boiling | 28 (0.65) | | Urea + 32% ammonia, | 28 | 360 (182) | 3.1(0.079) | | 65 | 374 (190) | slight gain | | | 20 | SUCTION) | 3.1 (0.079) | | | | | | + 20.5% H ₂ O, 19% CO ₂ | | | | | 65 | 482 (250) | slight gain | | Water, degassed | | 600 (316) | nil | Nitric acid, | | | | | Water, river, saturated | | 200 (93) | nil | Unbleached | 60 | boiling | 15.5 (0.394) | | | | 200 (00) | | Phosphoric acid | 10 | boiling | 5.8 (0.147) | | with Cl ₂ | | An 1841 | . 4 | | | | J.O (O. 147) | | Water, synthetic sea | - | 95 (35) | til | Sodium chloride | | | | | | | | | | | | | Titanium Corresion Rate Data — TIMETAL® Commercially Pure Grades These data were determined in laboratory tests and are intended only as a guide. Since service conditions may be dissimilar. TIMET recommends testing under the anticipated operating conditions. C - Concentration % T = Temperature F(C) R = Corrosion rate, mpy (mm y) | MEDIA
Brine | C | T
200 (93) | R 0005 (0.000) | MEDIA | С | τ | R | |---------------------------|---------|---------------|----------------|---|----|--------------|-------------| | Sodium chloride | .10 | | 0.0005 (0.000) | Sulfuric acid. | 5 | 158 (70) | 3(0.08) | | Sulfuric acid, | 5 | 374 (190) | <1 (<0.025) | Air saturated | 10 | 158 (70) | 4(0.10) | | N ₂ saturated | 10 | room | <1 (<0.025) | | 40 | 158 (70) | 37(0.94) | | 113 paintaien | 40 | room | 1 (0.025) | | 60 | 158 (70) | 392(10.0) | | | 60 | room * | 9 (0.229) | | 80 | 158 (70) | 447(11.4) | | | 80 | room | 34 (0.864) | | 96 | 158 (70) | 83(2.1) | | | 95 | room | 645 (16.4) | Sulfuric acid | 5 | bailing | 20(0.05) | | Sulfuric acid. | | room | 68 (1.73) | | 10 | poiling | 59(1.5) | | | 5 | 158 (70) | 6 (0.152) | | 20 | boiling | | | N ₂ saturated | 10 | 158 (70) | 10 (0.254) | Sulfuric acid | | DOMAG | 207(5.3) | | | 40 . | 158 (70) | 87 (2.21) | + 0.5 g/l Fe ₂ (SO ₄) ₃ | 10 | boiling | 7/5 4 5 | | | 60 | 158 (70) | 184 (4.67) | + 16g/IFe ₂ (SO ₄) ₃ | 10 | | 7(0.18) | | | 80 | 158 (70) | 226 (5.74) | + 16g/1Fe2(SO4)3 | 20 | boiling | <1(<0.025) | | | 96 | 158,(70) | 62 (1.57) | + 40 g/1 Fe ₂ (SO ₄) ₃ | 40 | boiling | 6(0.15) | | | 1 | 374 (190) | 5 (0.127) | Sulfuric acid | 40 | boiling | 87(2.2) | | | 5 | 374 (190) | 5 (0.127) | + 15% CuSO. | 15 | b with | **** | | | 10 | 374 (190) | 59 (1.50) | Sulfuric acid | ,3 | boiling | 25(0.64) | | | 20 | 374 (190) | 355 (9.02) | + 10% FeSO. | | | | | Sulfuric acid. | 1 | 374 (190) | 5 (0.127) | 11% Solids, and | | | | | O ₂ saturated | 5 | 374 (190) | 3 (0.076) | 170 g/1TiO ₂ | 23 | | | | | 10 | 374 (190) | 5 (0.127) | Sulfuric acid | 23 | to 212 (100) | 84 (2.13) | | | 20 | 374 (190) | 59 (1.50) | + 0.01% CuSO _a | 20 | | | | | 30 | 374 (190) | 2440 (62.0) | + 0.05% CuSO. | 30 | boiling | 1090 (27.7) | | Sulfuric acid. | 1 and 5 | 374 (190) | <1 (<0.025) | | 30 | boiling | 1310 (33.3) | | Cl ₂ saturated | 10 | 374 ({190} | 2 (0.05) | + 0.50% CuSO ₄ | 30 | boiling | 79 (2.01) | | | 20 | 374 (190) | 15 (0.38) | + 1.0% CuSO ₄ | 30 | boiling | 69 (1.75) | | | 30 | 374 (190) | 3060 (77.7) | | | | | ## Corrosion Rate Data for TIMETAL® Code-12 C = Concentration % T = Temperature F ('C) R - Corrosion rate, mpy (mm·y) | MEDIA | С | T | R | Remarks | |------------------------------|---|-----------|---|--------------| | Ammonium hydro-
oxide | 30 | boiling | nit | no hydro- | | Aluminum Chloride | 10 | boiling | nil | gen pick-up | | Aqua regia | (1 part HNO ₃ | boiling | 24 (0.610) | 500 hours | | | - 3 parts HCI) | ooming. | 24 (0.010) | | | Ammonium | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | Chloride | 10 | boiling | nit | 500 hours | | Chlorine cell | | g | ,,,, | วบบ กอนาร | | off-gas | | 190 (88) | .035 (0.001) | 3700 hours | | Citric acid | 50
 boiling | 0.5 (0.013) | 3700 nours | | Formic acid | 45 | boiling | nil | natural | | | | • | | aeration | | Formic acid | 88 | bailing | nil | natural | | | | J | • | aeration | | Formic acid | 90 | boiling | 20.5 (0.521) | natural | | | | • | () | aeration | | Hydrochloric acid | 5 | 120 (49) | 0.1 (0.003) | Second! | | Hydrochloric acid | 5 | 150 (66) | 0.2 (0.005) | | | Hydrochloric acid | 5 | 200 (93) | 1176 (29.9) | | | Hydrochloric acid | 2 | 200 (93) | 1.2 (0.031) | | | HCi + 2g/i FeCl₃ | 3.32 | 196 (91) | 1.0 (0.025) | | | HCl + 2g/l FeCl ₃ | 4.15 | 196 (91) | 2.3 (0.058) | | | Sulfuric acid | 0.54 | boiling | 0.6 (0.015) | | | Sulfuric acid | 1.08 | boiling | 35.4 (0.899) | | | Sulfuric acid | 1.62 | boiling | 578 (14.7) | | | Vapor above boiling | | • | | | | , HNO3 | - | - | 0.8 (0.020) | | | MgCl ₂ | saturated | boiling - | nil | 500 hours | | Sodium Sulfate | 10 | boiling | nil | acidified to | | | | • | | pH 1 | | 5% NaOCI + 2% | | | | | | NaCI + 4% NaOH | - | boiling | 2.4 (0.061) | 500 hours | | NaCl | saturated | 600 (316) | nil | 500 hours | | | | | | 200110012 |